CAL/APT PROGRAM — ASPHALT TREATED PERMEABLE BASE (ATPB) Laboratory Testing, Performance, Predictions, and Evaluation of the Experience of Caltrans and Other Agencies J. Harvey, B. Tsai, F. Long, and D. Hung | 1. Report No. | 2. Government Accession | No. | 3. Recipient's Catalo | g No. | |--|--|--|---|---| | FHWA/CA/OR-99/09 4. Title and Subtitle | | 1 | 5. Report Date | | | | alt Treated Permeable | Race | 5. Report Date | | | CAL/APT Program Asphalt Treated Permeable (ATPB) | | Dasc | 6 Pedemina Omeninatio | - Code | | | | | Performing Organization | n Code | | 7. Authors | | | 9 Parlamina Occasi | | | | ooi Eonalla I ana and | D II | 8. Performing Organ | zation Report No. | | John T. Harvey, Bor-Wen To 9. Performing Organization Name and Add | | Dave Hung | | | | | | | 10. Work Unit No. | | | California Department of Transp
New Technology and Research, | | | | | | P.O. Box 942873 | WIS-85 | | 11. Contract or Grant I | No. | | Sacramento, CA 94273-0001 | | | | | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report an | d Period Covered | | | | | | | | California Department of Transp | ortation | | 14. Sponsoring Agend | cy Code | | Sacramento, CA 95819 | | | | | | 15. Supplementary Notes | | | | | | This report is one of a serie effort being performed join Research Center and the Ca evaluation of the performan | s detailing the results
tly by the University of
difornia Department of | of California, f Transportat | Berkeley, Paverrion (Caltrans). I | ent
t contains an | | pavements. The evaluation computer simulation of reprint 1) a summary of Caltrans expected evelopment and implement respect to maintainability at characteristics and performs other highway agencies; 3) permanent deformation challoading while saturated; and | is based on observation cesentative pavement of the second station, together with a stripping of asphalt ance of ATPB materials. | on, laboratory
structures. The
and drainage
observations of
treated materials and draina | testing of ATPI
ne evaluation inc
systems relative
of field performa
rials; 2) a summa
ge systems used | B, and ludes: to their nce with | | to quantify the expected effective performance | racteristics of ATPB 1
d 4) the results of anal | nixes, includ
yses of repres | ing the effects of sentative paveme | by two
nd
soaking and
ent structures | | | racteristics of ATPB id 4) the results of analects of as-compacted and ing, asphalt, asphalt ined pavements, | nixes, including yes of represent and soaked A | ing the effects of
sentative pavement
TPB on pavement | by two nd soaking and ent structures nt is available to Fechnical | | performance 17. Key Words Accelerated Pavement Test treated permeable base, dra fatigue, cracking, rutting, p | racteristics of ATPB id 4) the results of analects of as-compacted and ing, asphalt, asphalt ined pavements, | nixes, including yses of represent the public the Information in the public of pub | sentative pavement TPB on pavement Statement and This document rough the National | by two nd soaking and ent structures nt is available to Fechnical | # TABLE OF CONTENTS | Table of Contents | vii | |---|-------| | List of Tables | xii | | List of Figures | xvii | | Disclaimer | . xix | | Financial Disclosure Statement | . xix | | Implementation Statement | . xxi | | Acknowledgementsx | xiii | | Executive Summary | XXV | | 1.0 Introduction | 1 | | 1.1 Purpose | 2 | | 1.1.1 Objectives | 2 | | 1.1.2 Hypothesis – Effects of Wet Conditions in the Field Performance of ATPB | 3 | | 1.2 Organization of Report | 3 | | 2.0 Review of Caltrans Experience with Asphalt Treated Permeable Base | 5 | | 2.1 Drainage Layer Design | 5 | | 2.1.1 Recommendations by Lovering and Cedergren | 6 | | 2.1.2 Current Caltrans Drainage Design Using ATPB | 10 | | 2.2 Development of Caltrans Gravel Factor for ATPB | 11 | |---|----| | 2.3 Observed Field Performance of Caltrans ATPB | 14 | | 2.4 Survey of Caltrans Districts Regarding Drainage Performance | 16 | | 2.4.1 Questions Asked | 16 | | 2.5 Survey Results | 17 | | 2.5.1 Rural/High Rainfall Districts | 18 | | 2.5.2 Rural/Low Rainfall Districts | 22 | | 2.5.3 Urban/High Rainfall Districts | 25 | | 2.5.4 Urban/Low Rainfall Districts | 26 | | 2.6 Findings | 27 | | 3.0 Review of the Use of Asphalt Treated Permeable Base in Other Agencies | 31 | | 3.1 Introduction | 31 | | 3.2 Materials and Pavement Structure Comparison | 32 | | 3.3 Rainfall Comparison | 34 | | 3.4 Case Studies of Pavements Containing ATPB | 36 | | 3.4.1 Indiana Study | 37 | | 3.4.2 Ontario, Canada, Study | 41 | | 3.5 Summary and Evaluation | 42 | | 3.5. | 1 Water Infiltration Through Cracks | 43 | |---------|---|----| | 3.5. | 2 Material Specifications | 43 | | 3.5. | 3 Drainage System Capacity | 44 | | 3.5. | 4 Use of Filter Layer to Retard Migration of Fines into Drainage Layer | 44 | | 3.5. | 5 Conditioning for Laboratory Testing | 45 | | 4.0 Lab | oratory Testing of Asphalt Treated Permeable base | 47 | | 4.1 N | Iaterials | 47 | | 4.1. | 1 CAL/APT Goal 1 Material | 48 | | 4.1. | 2 Vasco Road Material | 50 | | 4.2 S | pecimen Preparation and Testing | 52 | | 4.2. | 1 Specimen Preparation | 52 | | 4.2. | 2 Conditioning and Test Procedures | 53 | | 4.2. | 3 Alterations to Procedures for Vasco Road Tests | 60 | | 4.2. | 4 Testing Results And Discussion | 61 | | 4.3 E | valuation | 79 | | 5.0 Ana | alysis of Pavement Structures Containing Asphalt Treated Permeable Base | 81 | | 5.1 A | analysis Objectives | 81 | | 5.2 F | atigue Analysis Procedure | 82 | | 5.2.1 | Pavement Thickness Designs | 82 | |-------------|--|-------| | 5.2.2 | Fatigue Life Calculation | 83 | | 5.3 Fatig | ue Analysis Results | 92 | | 5.3.1 | Simulated Pavement Fatigue Life | 92 | | 5.3.2 | Design Pavement Fatigue Life | 95 | | 5.4 Analy | ysis Procedure for Rutting of the Unbound Layers | . 100 | | 5.5 Grav | el Factor Determinations for ATPB | . 101 | | 5.6 Findi | ngs | . 115 | | 6.0 Summa | ry, Conclusions, and Recommendations | . 117 | | 6.1 Sumi | mary | .117 | | 6.2 Conc | elusions | . 120 | | 6.3 Discu | assion and Recommendations | . 121 | | 6.3.1 | Discussion | . 121 | | 6.3.2 | Recommendations | . 123 | | References | | . 127 | | Appendix A: | Effects of Frequency and Load of Vibratory Compactor Used for Preparation of | f | | ATPB Labor | ratory Specimens | . 131 | | Appendix B: | The resilient modulus test results of the CAL/APT Goal 1 specimens | . 135 | | | | ٠ | ٠ | |---|---|---|---| | ٦ | 7 | 1 | 1 | Appendix C: The Resilient Modulus Test Results of the Vasco Road Specimens141 # LIST OF TABLES | Table 2.1 | Asphalt treated permeable materials recommended by Lovering and Cedergren9 | |-----------|--| | Table 2.2 | Comparative Pavement Structures on State Route 36 Used to Validate ATPB Gravel | | Factor | in 1980. (7) | | Table 2.3 | Average Deflection Measurements on State Route 36 Used to Validate Gravel | | Factor | for ATPB. (7) | | Table 2.4 | Summary of
ATPB Stripping Performance. [from Wells (5)]15 | | Table 3.1 | Pavement Structures | | Table 3.2 | Material Properties | | Table 3.3 | Summary of Rainfall Events for the Indiana Sections | | Table 4.1 | CAL/APT Goal 1 ATPB Gradation | | Table 4.2 | Quality Tests of CAL/APT Goal 1 ATPB. 49 | | Table 4.3 | Test results, ATPB mix, Vasco Road, Contra Costa County | | Table 4.4 | Loading Sequence Used for Pre-conditioning | | Table 4.5 | Loading Sequences Used in Resilient Modulus Test | | Table 4.6 | Pavement Structural Section Model for Selection of Permanent Deformation Test | | Stress | State59 | | Table 4.7 | Stress Analysis for Drained Pavement Structure Model Subjected to 40-kN Load60 | | Table 4.8 | Air-Void Contents of CAL/APT Goal 1 Specimens | | Table 4.9 | Summary of Resilient Modulus Test Results (kPa) for ATPB Goal 1 Specimens 66 | |------------|---| | Table 4.10 | Air-Void Contents and Nominal Bitumen Contents of Vasco Road Specimens72 | | Table 4.11 | Summary of Resilient Moduli for Vasco Road Specimens | | Table 5.1 | Undrained (Aggregate Base Only) Pavement Structures Designed using Caltrans | | Metho | d and Elastic Layer Theory Properties | | Table 5.2 | Drained (with ATPB) Pavement Structures Designed by Caltrans Method (ATPB | | Gravel | Factor = 1.4) and Elastic Layer Theory Properties85 | | Table 5.3 | Drained (with ATPB) Pavement Structures Designed by Caltrans Method (ATPB | | Gravel | Factor = 1.1) and Elastic Layer Theory Properties | | Table 5.4 | Drained (with ATPB) Pavement Structures Designed by Caltrans Method (ATPB | | Gravel | Factor = 1.9) and Elastic Layer Theory Properties | | Table 5.5 | Ratio of Simulated and 90 Percent Reliability Pavement Fatigue Life (ESALs) to | | Caltra | ns Design ESALs for Undrained Pavements and Drained Pavements with As- | | Compa | acted ATPB98 | | Table 5.6 | Ratio of Simulated and 90 Percent Reliability Pavement Fatigue Life (ESALs) to | | Caltra | ns Design ESALs for Undrained Pavements and Drained Pavements with Soaked | | ATPB | 99 | | Table 5.7 | Ratio of Asphalt Institute Criterion (21) Design ESALs to Pavement Rutting Life | | (ESAI | Ls) to Caltrans Design ESALs for Undrained Pavements and Drained Pavements with | | As-Co | mpacted ATPB | | Table 5.8 | Ratio of Asphalt Institute Criterion (21) Design ESALs to Pavement Rutting Life | |------------|---| | (ESAI | Ls) to Caltrans Design ESALs for Undrained Pavements and Drained Pavements with | | Soake | d ATPB | | Table 5.9 | ATPB Gravel Factors Determined for a Range in Traffic Conditions (TI) and | | Subgra | ade Strengths (R-values) | | Table 5.10 | Values of the ATPB Gravel Factor Based on Subgrade Strain for Both the As- | | Compa | acted and Soaked Conditions as a Function of R-value and TI | | Table B1 T | the Resilient Modulus Test Results of ATPB Specimen 1 with AV=35.7% (CAL/APT | | Goal 1 |) | | Table B2 T | the Resilient Modulus Test Results of ATPB Specimen 2 with AV=34.5% (CAL/APT | | Goal 1 |) | | Table B3 T | the Resilient Modulus Test Results of ATPB Specimen 3 with AV=34.2% (CAL/APT | | Goal 1 |) | | Table B4 T | the Resilient Modulus Test Results of ATPB Specimen 4 with AV=35.0% (CAL/APT | | Goal 1 |) | | Table B5 T | the As-Compacted Resilient Modulus of Four Specimens (CAL/APT Goal 1)140 | | Table C1 T | the Resilient Modulus Test Results of Specimen CC5R of the Contra Costa County | | Vasco | Road Project (AV = 32.1%, Nominal AC = 2.0%) | | Table C2 T | he Resilient Modulus Test Results of Specimen CC1L of the Contra Costa County | | Vasco | Road Project (AV = 34.8%, Nominal AC = 2.5%) | | Table C3 The Resilient Modulus Test Results of Specimen CC2R of the Contra Costa C | ounty | |--|--------| | Vasco Road Project (AV = 32.5%, Nominal AC = 2.0%) | 144 | | Table C4 The Resilient Modulus Test Results of Specimen CC2L of the Contra Costa C | ounty | | Vasco Road Project (AV = 32.4%, Nominal AC = 2.5%). | 145 | | Table C5 The As-Compacted Resilient Moduli of Four Sequences of the Contra Costa C | County | | Vasco Road Project | 146 | # LIST OF FIGURES | Figure 2.1. | Variation in the coefficient of water permeability with air-voids (from SHRP Report | |-------------|---| | A-396 | [2]) | | Figure 2.2. | Map of Caltrans districts (from California State of the Pavement Report, 1995, | | Caltra | ns Maintenance, Sacramento) | | Figure 3.1. | Comparison of Drainage Layer Gradings (Average of Upper and Lower | | Specif | ication Limits)35 | | Figure 4.1. | CAL/APT Goal 1 ATPB gradation test results and specification limits50 | | Figure 4.2. | Vasco Road (Contra Costa County) ATPB Gradation Test Results and Specification | | Limits | 51 | | Figure 4.3 | Triaxial test apparatus | | Figure 4.4. | Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specin | nen G1-1 with Air-Voids = 35.7 Percent (CAL/APT Goal 1) | | Figure 4.5. | Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specin | nen G1-2 with Air-Voids = 34.5 Percent (CAL/APT Goal 1) | | Figure 4.6. | Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specin | nen G1-3 with Air-Voids = 34.2 Percent (CAL/APT Goal 1)64 | | Figure 4.7. | Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specin | nen G1-4 with Air-Voids = 35.0 Percent (CAL/APT Goal 1)65 | | Figure 4.8. As-Compacted Resilient Moduli and the Corresponding Regression Lines for | |--| | Specimens G1-1, G1-2, G1-3, and G1-4 (CAL/APT Goal 1)67 | | Figure 4.9. Permanent Deformation Test Results for ATPB Specimens G1-2, G1-3, and G1-4 | | Subjected to a Pulse Loading of 138 kPa (20 psi) and Zero Confining Pressure (Loading | | Time: 0.1 Seconds; Rest Period: 2.9 Seconds)70 | | Figure 4.10. Goal 1 ATPB Specimen Failed in Saturated Permanent Deformation Test71 | | Figure 4.11. Stripping at Aggregate Interfaces in Goal 1 ATPB Specimen Failed in Saturated | | Permanent Deformation Test71 | | Figure 4.12. Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specimen CC5R with Air-Voids=32.1 Percent and Nominal Asphalt Content=2.0 Percent | | (Vasco Road)73 | | Figure 4.13. Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specimen CC1L with Air-Voids=34.8 Percent and Nominal Asphalt Content = 2.5 Percent | | (Vasco Road)74 | | Figure 4.14. Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specimen CC2R with Air-Voids = 32.5 Percent and Nominal Asphalt Content = 2.0 Percent | | (Vasco Road)75 | | Figure 4.15. Resilient Modulus Test Results and the Corresponding Regression Lines for | | Specimen CC2L with Air-Voids = 32.1 Percent and Nominal Asphalt Content = 2.5 Percent | | (Vasco Road)76 | | Figure 4.16. As-Compacted Resilient Moduli and the Corresponding Regression Lines for | |---| | Specimens CC5R, CC1L, CC2R, and CC2L (Vasco Road) | | Figure 5.1. Resilient Modulus Results Used to Select Representative As-Compacted and Soaked | | Elastic Moduli for ATPB90 | | Figure 5.2. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads | | (ESALs) Relation and Simulated Pavement Fatigue Life for Pavements with As-Compacted | | ATPB and with Aggregate Base Only93 | | Figure 5.3. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads | | (ESALs) Relation and Simulated Pavement Fatigue Life for Pavements with Soaked ATPB | | and with Aggregate Base Only94 | | Figure 5.4. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads | | (ESALs) Relation and Pavement Fatigue Life with 90 Percent Reliability for Pavements | | with As-Compacted ATPB and with Aggregate Base Only96 | | Figure 5.5. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads | | (ESALs) Relation and Pavement Fatigue Life with 90 Percent Reliability for Pavements | | with Soaked ATPB and with Aggregate Base Only97 | | Figure 5.6. Comparison of the Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads | | (ESALs) Relation and Design Pavement Rutting Life for Pavements with As-Compacted | | ATPB and with Aggregate Base Only (Rutting in Unbound Materials, Asphalt Institute | | Criterion [21]) | | Figure 5.7. Comparison of the Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads | |---| | (ESALs) Relation and Design Pavement Rutting Life for Pavements with Soaked ATPB | | and with Aggregate Base Only (Rutting in Unbound Materials, Asphalt Institute Criterion | | [21]) | | Figure 5.8. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive | | Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt | | Concrete Layer (TI=10, R-value=5) | | Figure 5.9. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive | | Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt | | Concrete Layer (TI=10, R-value=40) | | Figure 5.10. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive | | Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt | | Concrete Layer (TI=12, R-value=5). | | Figure 5.11. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive | | Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt | | Concrete Layer (TI=12,
R-value=40)111 | | Figure 5.12. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive | | Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt | | Concrete Layer (TI=14, R-value=5). | | Figure 5.13. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressiv | e | |--|------| | Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt | | | Concrete Layer (TI=14, R-value=40) | .113 | | Figure A1. Frequency measurement setup for air vibratory compaction | .132 | | Figure A2. The time series plot of applied vibratory compaction load | .133 | #### **DISCLAIMER** The contents of this report reflect the views of the authors who are responsible for the information and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of neither the California Department of Transportation nor those of the Federal Highway Administration. This report does not constitute a standard, specification, or regulation. ### FINANCIAL DISCLOSURE STATEMENT This research has been funded by the Division of New Technology and Research of the State of California Department of Transportation (contract No. RTA-65W485). At the time of the study described in this report, the total contract was to extend for a five-year period (1 July 1994 through 30 June 1999) in the amount of \$5,751,159. This contract was later amended to extend to 30 June 2000 in the amount of \$12,804,824. This report presents an evaluation of the performance of asphalt treated permeable base (ATPB) in asphalt concrete pavements based on observations, laboratory testing of ATPB, and computer simulations of representative pavement structures. The results are intended to supplement the results of other laboratory tests, analyses, and HVS tests on drained and undrained pavement structures being performed as part of Goal 1 of the CAL/APT program Strategic Plan. The CAL/APT program Strategic Plan is concerned with validation of existing Caltrans design procedures for both new and overlaid pavements. #### IMPLEMENTATION STATEMENT Results of this study suggest that the current practice in which ATPB is placed directly under the asphalt concrete layer should be reconsidered. The argument for placing ATPB in this location is that the ATPB layer intercepts water that enters through the pavement surface before it can reach the unbound layers and cause damage. The original philosophy considered the ATPB layer to intercept subsurface water as well, however surface water is the primary concern in the current Caltrans philosophy. Two reasons for water to enter the pavement through the surface are cracks in the surface and/or a poorly compacted and therefore permeable asphalt concrete layer. By 1) reducing the permeability of the asphalt concrete through improved hot mix compaction, and 2) incorporating sufficient thickness of this layer to mitigate the potential for load associated cracking (using analytically-based methodology of the type being developed as part of the CAL/APT program), the reason for placing ATPB under the asphalt concrete layer could be eliminated. Moreover, the use of the "rich bottom concept," in which the fatigue response of the lower portion of the asphalt concrete layer is enhanced, would also lead to reduced water permeability of the asphalt concrete layer. For those applications where the use of ATPB is still planned, its mix design should be modified to improve its water resistance. This can be done with increased binder content and modified binders such as rubberized asphalt. In addition, properly designed soil or geotextile filters should be placed adjacent to the ATPB layer in the pavement structure to prevent the ATPB layer from becoming clogged. Finally, to insure continued efficacy of the ATPB, effective maintenance practices for edge and transverse drains should be established and distributed to the Caltrans Districts. If these recommendations are followed, then the gravel factor for ATPB should be increased to 2.0. ## **ACKNOWLEDGEMENTS** Financial support for this project was provided by the State of California Department of Transportation as part of the CAL/APT Project. Mr. Wesley Lum of the Division of New Technology and Research is the CAL/APT Project Manager and Mr. William Nokes, Office of Project Planning and Design, served as the Contract Monitor for the University of California, Berkeley contact during the period of this investigation. #### **EXECUTIVE SUMMARY** This report is one of a series detailing the results of the CAL/APT program, a research effort being performed jointly by the University of California, Berkeley Pavement Research Center and the California Department of Transportation (Caltrans). It contains an evaluation of the performance of asphalt treated permeable base (ATPB) in asphalt concrete pavements based on observation, laboratory testing of ATPB, and computer simulation of representative pavement structures. The evaluation includes: 1) a summary of Caltrans experience with ATPB and drainage systems relative to their development and implementation, together with observations of field performance with respect to maintainability and stripping of asphalt treated materials; 2) a summary of the characteristics and performance of ATPB materials and drainage systems used by two other highway agencies; 3) results of laboratory investigation of the stiffness and permanent deformation characteristics of ATPB mixes, including the effects of soaking and loading while saturated on these parameters; and 4) the results of analyses of representative pavement structures to quantify the expected effects of as-compacted and soaked ATPB on pavement performance. The objectives of the studies reported herein were as follows: - 1. obtain an indication of the effects of water on the stiffness and permanent deformation characteristics of ATPB through laboratory testing; - 2. relate the soaking performed in the laboratory to field conditions, including the effects of soaking on stiffness and permanent deformation; - 3. understand the structural effects on pavement performance of pavement structures with ATPB including the effects of soaking the ATPB this phase is intended to provide a bridge between HVS test results on pavements containing ATPB in a relatively dry state and field performance of pavements in which the ATPB will likely be subjected to soaking; - 4. understand the design philosophy that has led to the use of ATPB in Caltrans pavements and review the implementation of that philosophy to date; and - 5. evaluate this information in order to make recommendations for the use of ATPB in flexible pavements in California and ways to insure that it is properly drained. The results included in this report are intended to supplement the results of other laboratory tests, analyses, and HVS tests on drained and undrained pavement structures being performed as part of Goal 1 of the CAL/APT program Strategic Plan, which is concerned with the validation of existing Caltrans design procedures for both new and overlaid pavements. Chapter 2 provides a summary of Caltrans experience with ATPB. It includes a review of the development of the use of ATPB, observations of field performance problems recently documented by Caltrans, and the results of a survey of selected Districts to determine maintenance issues associated with ATPB and edge drain systems. The original philosophy of Caltrans was to include asphalt treated permeable materials in certain pavements with the goal of more quickly removing both surface and subsurface water entering the pavement section, and thereby maintain the structural capacity of the unbound materials in the pavement. In practice, Caltrans has included ATPB as a part of the structural cross-section of asphalt concrete pavements for more than 15 years. During this period some problems have been reported. Stripping of asphalt from the aggregate has been observed in some ATPB materials; this phenomenon has also been reported by other agencies using similar materials. Maintenance of edge drains has been a problem for some Caltrans districts, particularly where the drains have been added as retrofits rather than as design features in new or reconstructed pavements. In addition, several districts have reported frequent clogging of their drainage systems. The current trend is for reduced maintenance funding and staffing, which has resulted in diminishing ability to regularly maintain the drainage systems; this trend is expected to continue. These observations stress the importance of examining ATPB in a soaked state. Chapter 3 summarizes the experience of the Indiana Department of Transportation (IDOT) and the Ontario Ministry of Transportation (OMOT), Canada with ATPB. While the extent to which an ATPB might remain saturated has not been extensively examined, results of the study by IDOT suggest that the ATPB can remain saturated for a significant period of time after a rain event. These results indicate that it is important to study the response of saturated ATPB and that loading representative of moving traffic be applied to the material in this condition to fully evaluate its expected performance in the field. Experience of both IDOT and OMOT emphasizes the need for a filter layer to prevent the migration of fines into the drainage layer from untreated layers. The OMOT study also reported that stripping of the asphalt binder in the ATPB was observed, especially in areas below cracks. Similar observations were reported by Caltrans personnel with respect to some ATPB installations. Chapter 4 reports the results of laboratory tests of ATPB. Because 1) the field experiences of Caltrans (Chapter 2), and IDOT and OMOT (Chapter 3) include reports of saturated ATPB, and 2) the HVS test on the pavement
section containing the ATPB was performed with this material in the "dry" state (Section 500 RF), a series of laboratory tests were performed to evaluate the effects of water on ATPB. The ATPB tested was designed following the current Caltrans specifications and collected during construction of the HVS pavement and a field pavement section in Contra Costa County (Vasco Road). The laboratory-compacted specimens prepared from these materials were tested in the as-compacted state and after soaking in water for up to ten days at 20°C. Permanent deformation tests using repeated load triaxial compression tests were also performed on specimens in both the as-compacted and saturated states. The results of the laboratory tests showed significant reductions in resilient modulus and increased permanent deformation rates after soaking, as well as loss of cohesion and binder stripping at particle interfaces when subjected to repeated loading while saturated. Chapter 5 contains the results of analyses of pavement structures containing ATPB and conventional aggregate base and designed according to the Caltrans design procedure. The goal of these analyses was to obtain comparative performances of the two pavement structures in terms of fatigue and permanent deformation as measured by subgrade strain. Both the ATPB (drained) and aggregate base (undrained) pavements were designed using NEWCON 90 for a range of Traffic Indexes (8 to 14) and subgrade R-values of 5, 20, and 40. Performance of the drained pavements was simulated using ATPB stiffnesses obtained from the laboratory tests on the ATPB in the as-compacted state and after ten days of soaking. The results of the simulations indicated that the drained pavements would have substantially longer service lives than would the undrained pavements. Performance of the drained pavements containing ATPB that had been soaked for ten days was poorer than that of pavements in which the ATPB was in the as-compacted state, however, the performance of the drained pavements in both conditions still exceeded the performance of the undrained pavements. Chapter 6 includes the conclusions and recommendations of the study. From the information presented in this report, it is recommended that Caltrans reconsider its policy on the use ATPB in pavement sections. In this regard, the location of the ATPB will likely influence any decision. For example, if seepage is occurring into the pavement section from the subgrade, then the use of ATPB is warranted. However, for this application, mix design requirements for the ATPB should be modified. In addition, a suitable filter layer based on reliable filter design principles should be incorporated. Current practice in which the ATPB is placed directly under the asphalt concrete layer should be reconsidered. The argument for placing ATPB in this location is that it can intercept water that enters through the pavement surface. The two major reasons that water may enter the pavement structure through the pavement surface are the existence of cracks in the surface and/or a permeable asphalt concrete layer. The need for ATPB in this location could be eliminated by reducing the permeability of the asphalt concrete, which can be achieved through changes to mix design, improved compaction and construction practices, and by mitigating the potential for load associated cracking through improved compaction and incorporation of sufficient asphalt concrete thicknesses. Asphalt concrete thicknesses sufficient to reduce the probability of fatigue cracking can be designed using analytically-based methodology of the type discussed herein. The value of the ATPB as a structural layer when it has no role as a drainage layer does not justify its use. Data reported herein suggest stiffness values on the order of 1×10^6 kPa (150,000 psi) for ATPB material in the dry state. At the same temperature, conventional asphalt concrete will have stiffness values in the range 5.5 to 7×10^6 kPa (800,000 to 1,000,000 psi). If the ATPB is saturated and the material is sensitive to water, the stiffness may be reduced to the value of about 5×10^5 (75,000 psi), about one-half that in the dry state. While the stiffness values in both the dry and wet state appear larger than representative stiffness values for untreated granular bases, improved pavement performance could, from a cost standpoint, be better achieved by proper mix design and thickness selection (e.g., use of the rich bottom concept) and through improved construction practices, particularly improved compaction of the asphalt concrete. If a decision is made to continue the use of ATPB directly beneath the asphalt concrete layer, then the actions recommended above for the use of ATPB in pavements with subsurface seepage should be undertaken for its use beneath the asphalt concrete layer as well. These include the following. - Development of requirements to improve water resistance of ATPB Materials. The resistance of ATPB materials to water damage (stripping, loss of cohesion, and stiffness loss) can be significantly reduced by changes in the specifications for ATPB. The most likely variables for change are increased asphalt content and changes in binder specification including the use of asphalt-rubber. Any changes in the ATPB specification would need to ensure sufficient permeability and constructability comparable to materials currently in use. - 2. Define methods to maintain the drainage capacity of ATPB layers. If ATPBs are to remain effective as drainage layers, it will be necessary to insure that: - adequate filter layers are provided adjacent to the ATPB to minimize the intrusion of fines; - edge and transverse drains are maintained to prevent their filling with fines or becoming clogged. The current practice of using a heavy prime coat on the aggregate base as the filter material should be evaluated to ascertain its effectiveness. Guidelines should be developed for proper design of filters using either soils or geotextiles. Recommended maintenance practices for edge and transverse drains should be established and distributed to the Districts, and adequate equipment and staffing to follow these practices should be provided. If the above recommendations are followed to improve the resistance of ATPB to the action of water, then its gravel factor should be increased to a value of 2.0. ### 1.0 INTRODUCTION Caltrans has used asphalt treated permeable base (ATPB) as part of its structural pavement sections for more than 15 years. The advent of the CAL/APT program has provided Caltrans an opportunity to determine the effectiveness, from a structural standpoint, of using ATPB in pavement sections. In Caltrans nomenclature, pavements that include a layer of ATPB are referred to as "drained" pavements, while those that contain only conventional aggregate base are referred to as "undrained" pavements. As a part of Goal 1 of the CAL/APT Strategic Plan, Heavy Vehicle Simulator (HVS) tests have been conducted at the Richmond Field Station to evaluate the performance of drained and undrained asphalt concrete pavement test sections in an "essentially dry" condition; that is, no water was applied to the pavement surface and the ground water table remained at a depth of about 4 m during the test program. In addition to the HVS tests, laboratory repeated load tests were performed on specimens of the ATPB in both the dry and saturated conditions and an assessment of the performance of the pavements in both the "dry" and "wet" conditions was made using multilayer elastic analysis. This report addresses 1) the design philosophy that led to the incorporation of ATPB into Caltrans flexible pavement designs, 2) its implementation by Caltrans, 3) analyses of its effects on fatigue and subgrade rutting performance in the dry state and when subjected to wet conditions, and 4) a critical assessment of the current Caltrans usage of ATPB. ## 1.1 Purpose The drained pavement sections containing ATPB were tested in the dry state in the HVS tests. The results included in this report are intended to address questions regarding the performance of drained pavement structures when subjected to wet conditions. The approach described in this report was intended to facilitate the interpretation of the results of the HVS tests, completed as a part of Goal 1, in terms of actual field conditions. ## 1.1.1 Objectives The objectives of the research described in this report include the following: - 1. measure the effects of water on the stiffness of ATPB through laboratory testing, - relate the soaking performed in the laboratory and its effects on mix stiffness to field conditions, - 3. understand the structural effects of inclusion of an ATPB layer in the pavement on pavement performance and the effects of soaking the ATPB on that performance in order to provide a bridge between HVS test results on pavements containing ATPB maintained in a relatively dry state and field performance for pavements where the ATPB will likely be subjected to soaking, - 4. understand the design philosophy that has led to the use of ATPB in Caltrans pavements and review the implementation of that philosophy to date, and - 5. from an assessment of this information, provide recommendations pertaining to the use of ATPB in flexible pavements in California. ## 1.1.2 Hypothesis – Effects of Wet Conditions in the Field Performance of ATPB Comparative performance of drained and undrained pavement test sections observed during HVS loading with "dry" conditions has indicated that ATPB can improve the performance of flexible pavements. On the other hand, field observations of ATPB in "wet" conditions have indicated that there is a significant probability of stripping of the asphalt from the aggregate. If this occurs, it is hypothesized that the propensity for fatigue cracking will increase because of the higher strains in the asphalt concrete layer caused by reduced stiffness of
the ATPB. The reduced stiffness of the ATPB could also result in increased vertical strains in the underlying untreated materials leading, in turn, to potential increases in rutting at the pavement surface. This report explores this hypothesis through evaluations of Caltrans experience as well as the experience of other agencies with ATPB, laboratory triaxial repeated load, stiffness testing of "dry" and "wet" ATPB specimens, and analyses of representative pavement structures using the results of the laboratory tests and multilayer analysis. The hypothesis is supported by the HVS tests in the pavements containing both the ATPB and the conventional aggregate base. ## 1.2 Organization of Report Chapter 2 of this report summarizes and details the implementation of the design philosophy that led Caltrans to include ATPB in pavement structures. The chapter also summarizes the results of a project undertaken to evaluate the stripping of ATPB in Caltrans pavements and the results of a brief survey of district maintenance staff regarding maintenance practices and problems with edge drains and ATPB. Chapter 3 summarizes work performed by other organizations regarding the amount of soaking found in their pavements containing materials similar to the ATPB used in Caltrans pavements. Also discussed are the types and amount of water damage to the ATPB-like materials observed in the field by those organizations. Chapter 4 presents the results of laboratory testing of ATPB materials in dry and wet conditions. The laboratory tests included measurements of resilient modulus (stiffness) of ascompacted ATPB, after soaking at 20°C, and after repeated loading while saturated at 20°C. Chapter 5 presents the results of simulations conducted to examine the predicted fatigue and subgrade rutting performance of Caltrans drained pavements containing as-compacted ATPB, ATPB after soaking, and Caltrans undrained pavements. The simulations incorporated the results of the laboratory testing on as-compacted and soaked ATPB. Chapter 6 presents the conclusions drawn from the results and provides a critical assessment of current Caltrans practice relative to the use of ATPB. # 2.0 REVIEW OF CALTRANS EXPERIENCE WITH ASPHALT TREATED PERMEABLE BASE Caltrans has experimented with asphalt treated permeable materials for use as drainage layers in highway pavements for at least 35 years and has used asphalt treated permeable base (ATPB) as a standard component in new pavement designs since 1983. Local government agencies in California and other state departments of transportation have followed Caltrans' lead in the use of ATPB. Examples include Contra Costa County and the Washington State DOT. Local government agencies in California typically use the same specifications and pavement structural design procedures developed by Caltrans. This chapter presents a review of the development of current Caltrans methods for ATPB and its use, observations of field performance problems recently documented by Caltrans, and the results of a survey to determine maintenance issues associated with edge drain systems and ATPB. The findings from the review provide important information regarding improved specifications for ATPB materials and the incorporation of ATPB into the Caltrans procedure for flexible pavement thickness design. ## 2.1 Drainage Layer Design The philosophy that led to development of criteria incorporated in current Caltrans practices for the use of ATPB as a drainage layer appears to be based on work reported by Lovering and Cedergren in 1962. (1) Their work attempted to mitigate, through improved drainage, the problems associated with larger pavement water contents leading to strength reduction in pavement materials, and the presence of free water permitting pumping of unbound soils particles from the pavement under traffic loading. While Caltrans currently uses ATPB in a manner that follows the recommendations of Lovering and Cedergren in many ways, there are some significant differences between current practice and the original recommendations. ## 2.1.1 Recommendations by Lovering and Cedergren The factors to be considered for design of effective pavement drainage systems, as presented by Lovering and Cedergren, include: - 1. expected permeability of pavement surface and probable precipitation; - 2. permeability of the water bearing soil and probable hydraulic head; - 3. drainage gradients, both transverse and longitudinal, available for removal of water; - 4. permeabilities of the various elements of the drainage system; - 5. proper grading of drainage aggregate and transition filters to prevent clogging; and - 6. provision of outlets as required for the capacity of the drainage layers. Lovering and Cedergren recognized that drainage should be provided to take care of water infiltration into the pavement from the subgrade and from the pavement surface. Infiltration of water from the subgrade typically depends upon the permeability of the subgrade material. A subgrade with a low fines content may have high permeability and allow a great deal of water to enter the pavement. A subgrade with a high fines content may have a low permeability and so allow little water to enter the pavement from below, but may be a source of fines that can infiltrate the base and subbase layers to reduce their permeability to a level insufficient for adequate drainage of the pavement. Infiltration of water from the pavement surface depends upon the ability of water to pass through the asphalt concrete or portland cement concrete surface. The presence of unsealed cracks or joints in the surface significantly increases the infiltration rate of water into the underlying layers. Even when uncracked, the infiltration rate through the surface of flexible pavements can vary considerably depending upon the permeability of the compacted asphalt concrete. Recent research by Allen *et al.* substantiates the observations cited by Lovering and Cedergren that good compaction of the asphalt concrete surface is required to reduce surface infiltration. (2) As can be seen in Figure 2.1, by reducing construction air-void contents from about 10 percent to about 5 percent, the permeability of the pavement surface can be reduced by approximately two orders of magnitude. (2) Lovering's and Cedergren's observation that surface infiltration rates can often exceed those from the subgrade is probably still applicable today, considering that asphalt concrete air-void contents of 8 percent and greater are common under current Caltrans compaction specifications, which require 95 or 96 percent density relative to laboratory test maximum density (California Test Method 304). (3) Lovering and Cedergren proposed the use of an open-graded drain rock layer directly beneath the asphalt concrete surface for flexible pavements constructed on subgrades containing few fines. Treatment of the open-graded drain rock with asphalt to improve constructability was recommended because untreated drain rock will not provide a stable platform for the operation of construction vehicles. For subgrades containing a large percentage of fines, a filter type aggregate drainage layer was suggested as long as it provided enough drainage capacity to account for both surface and subsurface infiltration. Figure 2.1. Variation in the coefficient of water permeability with air-voids (from SHRP Report A-396 [2]). A two-layer drainage system was suggested for other cases, such as pavements with high levels of surface infiltration and subgrades with large percentages of fine particles, or pavements with high subsurface and/or surface infiltration rates and subgrades with sufficient fine particles to clog a filter type drainage layer. The two-layer drainage system consisted of a filter type aggregate layer with an open-graded drain rock layer on top of it and just below the asphalt concrete surface. Lovering and Cedergren recommended the use of a single-sized material treated with 2 to 3 percent asphalt for the open-graded drain material. This material was expected to provide high flow capacity and acceptable stability. The asphalt was intended to provide stability for construction. Laboratory test results cited for materials treated with 2 percent asphalt included the permeabilities shown in Table 2.1. Table 2.1 Asphalt treated permeable materials recommended by Lovering and Cedergren. | Particle Sizes (mm) | Permeability (m/day) | Proportion of Crushed
Particles | |---------------------|----------------------|------------------------------------| | 25-38 | 36,600 | 10 percent | | 9.5-19 | 10,700 | 50 percent | | 2.36-4.75 | 1,800 | 100 percent | Analyses performed by Lovering and Cedergren indicated that layers of these materials of 75-mm thickness or somewhat thicker would be sufficient to accommodate many cases of surface and sub-surface infiltration, provided that an adequate filter was used when necessary to prevent infiltration of fines from the underlying unbound layers. A 100-mm thick ATPB material (25-mm to 38-mm particle sizes) with a 100-mm thick filter below was indicated to be sufficient to drain most water bearing soils with ample allowance for partial clogging on the upper and lower boundaries. Lovering and Cedergren emphasized that for the drainage layers to be effective, sufficient drainage outlets with adequate flow capacity had to be provided at the edge of the pavement. They also emphasized that the drainage outlets have to be maintained so that they do not become clogged and create a "bathtub" effect in the drainage layer. Lovering and Cedergren assigned no structural value to the thin drainage layer. They did indicate that if the thickness and permeability of aggregate base required for the structural design provided adequate drainage, then the use of an asphalt treated permeable drainage layer would probably be uneconomical. Aggregate base was considered to be a filter type material provided that it had a
sufficiently low percentage of fine particles. ## 2.1.2 Current Caltrans Drainage Design Using ATPB Caltrans currently uses one thickness and one type of asphalt treated permeable material in its pavement designs, adopted originally in 1983. The material was fairly uniform with 80 to 100 percent of the particle sizes between the 9.5 mm and 19 mm sieve sizes. At the time the material was adopted, it was required that 25 percent of the particles be crushed. The asphalt content was typically specified to be 1.5 percent by mass of aggregate, and AR-4000 asphalt was used. Measured permeability was about 4,575 m/day (15,000 ft/day). These requirements were similar to those for the 19 mm material proposed by Lovering and Cedergren. Primary differences being in asphalt content (of 2 to 3 percent for Lovering and Cedergren versus 1.5 percent for Caltrans) and in aggregate (50 percent crushed for Lovering and Cedergren versus 25 percent for Caltrans). Neither the very coarse (38-mm maximum aggregate size) nor the fine (4.75-mm maximum aggregate size) materials were included in the Caltrans standard specifications (Section 29). (4) Deformation problems experienced during construction using the mixes conforming to the initial specifications led to changes in 1984. These changes included an increase to 90 percent crushed particles, and the use of an AR-8000 asphalt rather than the AR-4000 grade. In addition, allowable maximum asphalt content was increased to the range of 2.0 to 2.5 percent and the material designation was changed from asphalt treated permeable material to asphalt treated permeable base (ATPB). The specification was amended again in 1987 to require that the asphalt be added to the mix when the aggregate temperature was between 135°C and 163°C (275°F and 325°F). The previous specification had required that the aggregate temperature for mixing be below 135°C. The purpose of the 1987 change was to increase the stiffness of the binder during the mixing process. This increase in stiffness was desired to eliminate the instability (also referred to as "tenderness") encountered in the ATPB after placement. (5) ATPB is currently used in a 75-mm thick layer, whereas Lovering and Cedergren had advocated adjusting the thickness of the drainage layer and the material used depending upon the drainage requirements for the pavement section. Where fines were present in the unbound soil layers in amounts sufficient to risk clogging of the ATPB, Lovering and Cedergren recommended the use of an underlying base material with a gradation that would permit it to serve as a filter. Current Caltrans practice assumes that the Class 2 aggregate base and prime coat between the aggregate base and the ATPB serve as the filter. (6) Caltrans typically constructs an edge drain system to discharge the water flowing to the edge of the pavement, and a system of collector pipes and outlets to carry the water away from the pavement. In the 1980s, many pavements were retrofitted with edge drains, the majority of which were for portland cement concrete pavement. There is no record of retrofitting existing pavements with ATPB. ## 2.2 Development of Caltrans Gravel Factor for ATPB Lovering and Cedergren assumed that the asphalt treated drainage material would not contribute to the structural capacity of the pavement for thickness design purposes. They assumed that the improvement in the structural capacity would come from improved drainage, rather than the stiffness of the drainage material. During the implementation of ATPB into the Caltrans standard procedures, the decision was made to include the ATPB in thickness designs as a structural material. It was therefore necessary to assign a gravel factor (G_f) for use in the Caltrans thickness design procedures. It was thought reasonable that the gravel factor for an asphalt treated base material would have a value between that of a Class 2 aggregate base $(G_f=1.1)$, and dense graded asphalt concrete $(G_f=1.46$ to 2.54 depending upon the traffic index). Based on engineering judgment, G_f of 1.4 was assumed. To validate this assumed gravel factor, a section of rural two-lane highway with a traffic index of about 8 (State Route 36 in Tehama County) was reconstructed with a test section containing the structures shown in Table 2.2. (7) Table 2.2 Comparative Pavement Structures on State Route 36 Used to Validate ATPB Gravel Factor in 1980. (7) | | Undrained Section | Drained Section | |------------------|-------------------------------------|---| | Asphalt Concrete | 122 mm (0.4 ft.) | 122 mm (0.4 ft.) | | Base | 503 mm (1.65 ft.)
Aggregate base | 75 mm (0.25 ft.) ATPB
427 mm (1.4 ft.)
Aggregate base | | Subgrade | R-value = 17 | R-value = 19 | The ATPB material used in the drained test section had a similar gradation to the current specification. The asphalt content was 3.6 percent rather than the 2.5 percent currently used. Deflections were measured on the two sections three months after construction in November 1979, again in April 1980 after one winter, and in January 1981 during the second winter. These deflection measurements are summarized in Table 2.3. Table 2.3 Average Deflection Measurements on State Route 36 Used to Validate Gravel Factor for ATPB. (7) | Date (months after construction) | Undrained Section
Deflection (inches) | Drained Section
Deflection (inches) | Percent
Difference | |----------------------------------|--|--|-----------------------| | Nov 79 (3) | .013 westbound | .008 westbound | 38 | | | .011 eastbound | .007 eastbound | 36 | | Apr 80 (9) | .023 westbound | .017 westbound | 26 | | | .023 eastbound | .015 eastbound | 35 | | Jan 81 (14) | .013 westbound | .011 westbound | 15 | | | .012 eastbound | .011 eastbound | 8 | It can be seen that average deflections are smaller in the section that contains asphalt treated permeable material. The percent difference in deflections determined from the November 1979 measurements was used with the Caltrans overlay design procedure to back-calculate a gravel factor of 1.4 for the asphalt treated permeable material for each direction. A sensitivity analysis in which the deflections on the sections containing ATPB were decreased by 0.001 in. resulted in a back-calculated G_f of 2.4. A variance of ± 0.001 in. or more is typical of Caltrans deflection measurements. Considering that this small change in deflection resulted in a gravel factor in the same range as asphalt concrete – thought to be unreasonable – it was concluded that the gravel factor validation was inconclusive. While a research plan was proposed for 1981 to further evaluate the structural value of ATPB, the initial G_f of 1.4 for ATPB has remained unchanged to this date. It is interesting to note that the difference in deflections between the drained and undrained sections on the State Route 36 test section decreased significantly after two winters in service, suggesting the possibility of some deterioration of the stiffness of the ATPB material after exposure to water. ## 2.3 Observed Field Performance of Caltrans ATPB By the early 1990s, Caltrans personnel suspected that ATPB materials were experiencing stripping in at least some projects, including both asphalt concrete and portland cement concrete pavements. Stripping was considered to be a contributor to faulting in portland cement concrete pavements and loss of structural strength in asphalt concrete pavements. A research project was performed to investigate the extent of stripping and potential causes. (5) Nine in-service pavement sections containing ATPB or asphalt treated permeable material layers were cored and the drainage layer material was classified by visual observation as being either "stripped" or "nonstripped." The extent of intrusion of fines into the drainage layer was also observed. In addition, the asphalt from each specimen was extracted and tested for viscosity at 60°C, penetration, and asphalt content; the asphalt source was also identified. Seven of the nine pavements had asphalt concrete surfaces and two had portland cement concrete surfaces. The extent of observed stripping and fines intrusion is summarized in Table 2.4. These results indicate that stripping of the ATPB within 10 years of construction is not uncommon in asphalt concrete surfaced pavements. Stripping may be rapid and common at locations where large quantities of water enter the ATPB layer from the surface, such as at the joints of portland cement concrete pavements and at cracks in asphalt concrete pavements or **Table 2.4** Summary of ATPB Stripping Performance. [from Wells (5)] | Project | Stripping
Observed? | Fines
Intrusion
Observed? | Years in
Service | Other Observations | | | |----------|------------------------------------|---------------------------------|---------------------|---|--|--| | Asphalt | Concrete Pave | ements | | | | | | 1 | No | Yes | 3 | | | | | 2 | No | No | 3 | | | | | 3 | Yes | No | 10 | Stripping in lower 25 mm of ATPB layer only | | | | 4 | No | No | 13 | State Route 36 validation section | | | | 5 | Yes | No | 1 | High porosity of asphalt concrete surface, stripping in bottom of ATPB only | | | | 6 | Yes | Yes | 7 | · | | | | 7 | Partial | No | 3 | Particles separated, asphalt intact on particles | | | | Portland | Portland Cement Concrete Pavements | | | | | | | 1 | Yes | No | 2 | Severe stripping at joints where water enters | | | | 2 | Yes | Yes | 4 | Severe stripping at joints where water enters | | | when an asphalt concrete surface has high porosity due to poor compaction. In those pavements where stripping occurred, it had often proceeded to the point at which no asphalt was found on the aggregate particles or anywhere else in the
ATPB layer. Fines intrusion, while not as prevalent as stripping, occurred in three of the nine pavements. There was no indication that the ATPB layers were completely clogged with fines. Statistical analysis of the correlation between observed stripping and the factors of pavement age, recovered penetration, recovered viscosity at 60°C, and asphalt content indicated that asphalt content was the only highly significant factor. Larger asphalt contents resulted in reduced likelihood of stripping. Although not statistically significant, trends were observed that indicated mixes with more rapid aging of the binder (smaller recovered penetrations and larger recovered viscosity) had a greater tendency towards stripping. It was also found that the Caltrans stripping test (CTM 302) did not appear to identify ATPB mixes that would strip. Recommendations resulting from the project report are as follows: - Until more definitive research can be performed, the asphalt content of ATPB should be increased from 2.5 to 3.0 percent by mass of aggregate. - A performance-related quantitative test procedure should be developed to measure the stripping potential of ATPB mixes. ## 2.4 Survey of Caltrans Districts Regarding Drainage Performance Caltrans maintenance staff face different environments, traffic, pavements, and resource conditions among the districts. A brief, non-statistical survey was made of the districts to obtain a qualitative understanding of the experience of districts in maintaining pavements constructed with asphalt treated permeable base layers and/or edge drains. Wherever possible, the district maintenance person interviewed was a maintenance supervisor or someone with "front-line" experience and an understanding of pavement behavior. ## 2.4.1 Questions Asked Questions asked in the survey were as follows: 1. Approximately what centerline mileage of ATPB and/or edge drain equipped pavement is there in the district or your portion of the district? - 2. About how much of that drained pavement is asphalt concrete pavement (ACP) and how much is portland cement concrete pavement (PCCP)? - 3. About how long have those features been installed? - 4. What kind of maintenance, if any, is performed on the drainage systems? - 5. How often is maintenance performed, and is it on a routine or emergency basis? - 6. Is that maintenance effective? - 7. Have you observed clogging of the drainage systems with fine materials from unbound soils layers or the surface? - 8. Have you seen stripping of the ATPB, as observed from cores or asphalt in the edge drains and outlets? Note that in some cases, the questions were not applicable to the district or the respondent did not have the requested information. ## 2.5 Survey Results The results from the districts surveyed have been categorized in terms of rural or urban and by rainfall intensity (low and high). Urban areas often have more constraints on traffic closure than rural areas, affecting their ability to perform maintenance. Pavement performance in areas with greater rainfall is assumed to be more dependent upon the presence of drainage systems than areas with lesser rainfall. The districts, shown in Figure 2.2, were somewhat arbitrarily grouped as follows: Rural/High Rainfall—Districts 1, 2, 3 and 5 Rural/Low Rainfall—Districts 6, 8 and 9 Urban/High Rainfall—District 4 Urban/Low Rainfall—Districts 11 and 12 Responses were not obtained from Districts 7 and 10 during the very short time frame in which the survey was conducted. ## 2.5.1 Rural/High Rainfall Districts #### 2.5.1.1 District 1 District 1 has had pavements constructed with edge drains and ATPB for about 10 years. About 40 centerline km of US Route 101 include ATPB. The edge drains have probably not been maintained by contract since they were constructed. However, the District now has under consideration flushing of the drains by contract, and is investigating the required equipment and procedures to do this. At times, maintenance forces have observed discharges containing fine-grained soil, and have often found vegetation growing in the pipes, conditions observed by removing the inspection plugs. In general the surfaces of the ATPB equipped pavements appear in good condition. No special problems have been observed in the pavements with edge drains or ATPB. The District has used the film stripping test (CTM 302) to evaluate aggregates used in ATPB. They believe that the test has provided them useful information for aggregate from at least one quarry with potential ATPB stripping problems. Figure 2.2. Map of Caltrans districts (from California State of the Pavement Report, 1995, Caltrans Maintenance, Sacramento). #### 2.5.1.2 *District* 2 District 2 has about 275 centerline km of PCCP and about 150 centerline km of ACP with edge drains. The only pavement with ATPB is on State Route 36, the section used to develop the gravel factor for ATPB and described earlier. The District has access to a "vactor" truck, which is used to clean out edge drains every one to two years. Clogging of the edge drains with fine grained soils has been observed regularly. Fines have been observed in the discharges from and in deposits at the outlets. Complete clogging of some edge drains has occurred; however, most do not reach this stage. The clogged drains are often discovered when slabs are replaced. Edge drains in PCCP have caused a great deal of trouble for maintenance forces. District personnel expressed the opinion that equipping PCCP constructed on cement treated base (CTB) with edge drains was not an effective strategy. CTB is not free draining and water entering the pavement through surface cracks does not easily get to the drains. Material from the CTB may also contribute to clogging of the edge drains. Pressure grouting of PCCP has resulted in the clogging of drains with grout. Currently maintenance forces run water continuously through the drains when grouting. The opinion that edge drains may accelerate damage on those PCCP sections where surface cracking allows water to enter the pavement was expressed. Little or no difference in performance was noted between PCCP sections with and without edge drains when there was no surface cracking. ACP sections equipped with edge drains have caused few problems for the District maintenance forces. Little difference in performance was noted between ACP sections with and without edge drains. #### 2.5.1.3 *District 3* District 3 has edge drains primarily on PCCP sections of Interstate 5, and State Route 113, which also has some ATPB. Many of these drains are retrofits. The maintenance person contacted expressed the opinion that edge drains were "not maintainable" and contribute to early pavement failures. The district has a vactor truck used for maintenance of pavements with edge drains; this maintenance of edge drains is regularly performed, usually in response to clogged drains. It was observed that in addition to cleaning the drains, the vactor truck had a tendency to pump water under the PCCP slabs, essentially negating the purpose of edge drains. The district has tried cleaning the drains with air, but the process was not effective. Other maintenance operations performed in the District include digging out the edge drains, rebuilding them, and repairing edge failures where the drains are located. Drain outlets are marked and easy to find. Clogging of edge drains is regularly observed and is not a localized problem. Fine-grained soils are observed pumping through the slab joints and cracks as well. Fabrics have been ineffective in keeping edge drains from clogging. Outlets as well as edge drains are found to be completely clogged with fine-grained soils; it is believed that these blocked edge drains have contributed to early failure in the PCCP sections. Hydraulic pressures under PCCP sections have been observed to force crack sealants from the pavement surface. ## 2.5.1.4 District 5 District 5 has edge drains on about five to ten percent of pavement sections. At most, one or two projects have ATPB. The oldest projects have been in place about ten years. Until recently the district was continuing to retrofit pavements with edge drains, and is still including edge drains and ATPB in new construction. Edge drains are cleaned almost every year by shooting water through them; however, the district does not have a vactor truck. Maintenance staff have not assessed the effectiveness of the current routine maintenance. They are currently placing markers at each outlet so that they can easily be found. There is not much evidence of clogging of the drains. There is no evidence of ATPB stripping, in part because there is so little ATPB in the district. There have not been any major recurring problems with drainage systems. The overall effectiveness of edge drains was a subject of divided opinion. One maintenance manager thought that they enhanced pavement performance, while the other had no faith that they were effective. It was noted that edge drain retrofits add considerable work to rehabilitation projects. #### 2.5.2 Rural/Low Rainfall Districts. #### 2.5.2.1 District 6 District 6 (250 mm of rainfall per year) has been including edge drains in their crack/seat/overlay projects on Interstate 5 for the past three years. On those projects, fabric is placed from edge to edge as a filter material. Edge drain retrofits were performed in the district in the late 1980s and early 1990s. There is no knowledge of ATPB in the district. No routine maintenance is performed on the edge drains. Maintenance forces focus their attention on keeping the surface sealed as a means of limiting water intrusion into the pavement. At times, drains do clog and the district uses its vactor truck to clean them. Maintenance has had a great deal of difficulty in cleaning clogged drains because the outlets were connected to the edge drains using "T-connectors" (90° turns) and the jet router cannot make the turn. If there is a large
quantity of material in the drain, it can take days to clean. From the time of construction, it has taken three winters to clog a drain. In one case, an edge drain was rehabilitated and was found to be completely clogged with fine-grained soil. However, it was also found that filter fabric had only been placed on the top of the edge drain and not surrounding it. #### 2.5.2.2 *District* 8 District 8 has about 320 centerline km of PCCP and about 32 centerline km of ACP that are equipped with edge drains. Most of the PCCP was equipped with edge drains in the early to mid-1980s. The edge drains on ACP are newer. ATPB has been included in some newer pavements. No routine maintenance is performed on edge drains. There is almost never any need to perform maintenance of any kind on the drains. There have been no specific problems associated with edge drains. Water is seldom seen coming out of the outlets. The effectiveness of pavement drainage is hard to determine because rain events are so short in duration that it is difficult to determine whether water at the edge of the pavements has come from the outlets or from surface runoff. There was doubt about whether the retrofit edge drains provide any benefit to pavement performance. #### 2.5.2.3 *District* 9 District 9 has about 65 centerline km of pavement with edge drains only and about 160 centerline km of pavement with ATPB. Only ACP sections constructed in the past seven years have ATPB. The PCCP sections equipped with edge drains are older. Most edge drains are never maintained, or have been maintained only once. There is no special equipment in the district for this activity, and the district must either borrow a vactor truck from a neighboring district or rent one. It was noted that maintenance of drainage systems is not specifically included in design evaluations or budgeting. Clogging of edge drains does not appear to be a problem. However, it was noted that one section appeared to have a problem with water freezing at the drain outlet and blocking it, while water within the pavement remained unfrozen or even in a vapor state. It was thought that this may have led to stripping of the ATPB in the section. Edge drain rehabilitation is typically not included in rehabilitation projects. Other problems included difficulty in keeping plastic outlet pipes at grade because they degrade in the sun and curl up, and because they are snagged by maintenance equipment. It was observed that in some places the drainage systems have continuously flowing water. However, because rainfall in the district is typically less than about 150 mm per year it was thought that drainage layers and edge drains were not required for the majority of conditions. ## 2.5.3 Urban/High Rainfall Districts #### 2.5.3.1 District 4 District 4 has about 630 centerline km of pavements with edge grains, including both ACP and PCCP. They also have about 135 centerline km of ATPB. Routine maintenance is seldom performed on edge drains. When a problem is observed, a vactor truck is used to clean the drain. A previously used hydro-auger was preferred for this work. When a problem is suspected during rain events, outlets are inspected to see if they are flowing water. However, there is no routine inspection of outlets. Clogging was primarily observed in pavements where the edge drains were not equipped with filter fabric. Newer sections with filter fabric have much less tendency to clog. A major problem with pavements that have been retrofitted with edge drains is the 100 mm wide trench at the pavement edge. It has a tendency to quickly develop cracking and potholes because it is very near where the majority of truck loadings pass and because it intercepts surface runoff. The interviewees indicated that they thought that inclusion of drainage layers and edge drains in new pavements improves pavement performance. They observed that edge drains often continuously flow full when they intercept groundwater. However, they suggested that retrofit edge drains resulted in poorer pavement performance and were not worth the cost and effort. #### 2.5.4 Urban/Low Rainfall Districts #### 2.5.4.1 District 11 District 11, in its western sub-district (rainfall about 230 to 290 mm per year), has edge drains on about 100 centerline km of PCCP on Interstate Routes 5 and 8. The oldest edge drains were installed in the late 1970s and early 1980s and the newest were installed about five years prior to the interview (approximately 1992). There was no knowledge of any sections with ATPB. Edge drains are flushed approximately every three years using the district's vactor truck. Maintenance forces often have trouble finding outlets. It was noted that edge drains have a tendency to fill with fine dust that hardens with time if the drains are not flushed occasionally. Pavements that are retrofitted with edge drains have experienced acute failures at saw cuts in the PCCP slabs. ## 2.5.4.2 District 12 District 12 has some pavements with edge drains, but was not sure of any pavements with ATPB. Many of the edge drains are being installed as new lanes are added to existing routes. Most of the edge drains have been installed within the past ten years. Edge drains are cleaned about every two to three years. Clogging of the drains is a problem if they are not maintained on this schedule. In recent years, the district has rented a vactor truck to perform this work. Most of the material found in the drains was thought to be entering from the pavement surface rather than from the underlying soil layers. Most clogging was found in the edge drain pipes and not in the outlets. The interviewees suggested that edge drain maintenance technology should be improved. Edge drains in the district need regular maintenance and often require lane closures if outlets are to be reached in the median. Lane closures are a major problem for maintenance staff because they are costly and dangerous. Another problem is that environmental regulations in the district are requiring that material recovered from the drains must be tested to see if it contains hazardous waste. If it is found to be safe, it can be disposed of; if it is found to be hazardous it must be placed in a sanitary landfill, which is costly. In some locations, it was noted that edge drains run water continuously and must constantly be maintained to prevent clogging. ## 2.6 Findings The original recommendation to include drainage systems in Caltrans pavements, by Lovering and Cedergren, emphasized designing the drainage system for the water infiltration and potential clogging conditions of each project. Options for asphalt treated permeable base (ATPB) materials, drainage layer thicknesses, and filters were included in the original recommendations. They also suggested that it was not necessary to include a drainage system where conditions did not warrant one. Routine maintenance to preserve the benefits of the drainage system was emphasized. For design purposes, the drainage layer (ATPB) was assumed not to contribute to the structural capacity of the pavement. Caltrans currently uses one ATPB material and one thickness for all applications, including locations with low rainfall and little groundwater infiltration. The asphalt content of the standard ATPB material is typically lower than that originally proposed by Lovering and Cedergen based on their laboratory tests. For the asphalt contents currently used, stripping of asphalt from the ATPB aggregate appears to be a common problem, sometimes to the point that there is no asphalt remaining in the material. This is particularly a problem where large flows of water enter the pavement through the surface, such as at joints in PCCP and joints and cracks in ACP. Larger asphalt contents appear to reduce or eliminate stripping with the current aggregate gradation. The current film stripping test (CCTM 302) appears to be inadequate to identify which mixes will strip, although one district has used it successfully on at least one occasion. Maintenance staff have widely varying schedules for the routine cleaning of edge drains, ranging from not at all to once per year. All use a vactor truck, either their own or a rented or borrowed one, to clean edge drains. The need for maintenance also appears to vary widely. Three of the four rural districts with high rainfall regularly clean their drains, as do both urban districts with low rainfall. Three out of three rural districts with low rainfall and the single urban district with high rainfall do not routinely clean edge drains. When maintenance is routinely performed, it is usually every one to three years. It appears that drain cleaning is largely performed in urban districts in Southern California, and in the rural districts with high rainfall. Three of ten districts surveyed reported regular occurrences of edge drain clogging. Those districts did not all fit into the same urban/rural or high/low rainfall categories, and the existence of drain clogging probably depends upon local soils and surface conditions. Most maintenance forces interviewed had in common three observations: - 1. Edge drain retrofits do not work well, especially in comparison to pavements where they are part of the new pavement design, - The ability to maintain edge drains should be considered more in design (outlet geometry, access for equipment, outlet location marking) and budgeting than it is currently. - 3. Designers should better consider whether drainage will work and whether it is needed for different projects. ## 3.0 REVIEW OF THE USE OF ASPHALT TREATED PERMEABLE BASE IN OTHER AGENCIES #### 3.1 Introduction In addition to its use by Caltrans, ATPB is being used as a drainage layer by a number of highway agencies both in California and elsewhere. The experiences of some of those agencies have been documented in the literature. These experiences were compared with Caltrans practice to identify common problems, problems unique to
California, and potential improvements to California practice. In addition, there was minimal information available within Caltrans to calibrate the water conditioning procedures used for the laboratory testing with field conditions (to be described in Chapter 4 of this report) and it was hoped that the experiences elsewhere would provide some additional guidance. Two studies reported in the literature were evaluated; the first by the Indiana DOT (IDOT) and the second from Ontario, Canada. (8, 9) The study by IDOT allowed a comparison of their materials used in drainage layers, especially aggregate grading and asphalt content, with Caltrans requirements. The IDOT report highlighted the need to prevent the migration of fines from the untreated layers into the drainage layer to ensure continued satisfactory performance of the drainage system. The study also highlighted the fact that the major source of water infiltration into the Indiana pavements is through surface cracks. The report contained information from which guidelines for the water conditioning of laboratory test specimens were obtained. The Ontario, Canada, study also permitted specifications used by the Ontario Ministry of Transportation (OMOT) and Caltrans for drainage layer materials to be compared. The Ontario experience, like that of Indiana, emphasized the need for a filter layer to prevent the migration of fines into the drainage layer from the untreated layers. The study reported that stripping of the asphalt binder was observed, especially in areas below surface cracks, as was also experienced in some ATPBs in California in similar locations (Chapter 2). This chapter discusses these studies and their findings and provides some comparisons between this information and California conditions. ## 3.2 Materials and Pavement Structure Comparison To facilitate comparison between the conditions in Indiana, Canada, and California, the pavement structures used in the three investigations are shown in Table 3.1, and the material specifications for the drainage layers are shown in Table 3.2. For the Indiana pavements, the No. 5C and No. 2 permeable bases are treated and used as drainage layers. The No. 5D treated base and No. 53 untreated base are used as both filters and a structural base between the drainage layers and the subgrade. The average of the gradation limits for the drainage layers used in Indiana, Canada, and California are plotted in Figure 3.1. The No. 5C permeable base and the No. 5D filter base materials used in the Indiana study met all specifications. The No. 2 permeable base was marginally out of specification. For the Canadian study, no data were reported for field sampling of the materials. It was reported that the ATPB met Caltrans requirements. (10) **Table 3.1** Pavement Structures. | Pavement Layer | Pavement Layer T | t Layer Thickness (mm) | | | | |---|-------------------------------------|--|--------------------------|--|--| | Indiana Pavement Sections | Section 1 | Section 2 | Section 3 | | | | Asphalt Concrete No. 11
Surface | 25 | 25 | 25 | | | | Asphalt Concrete Binder | (No. 9) 76 | (No. 8) 76 | (No. 8) 76 | | | | Permeable Base No. 5C | 76 | 76 | _ | | | | Permeable Base No. 2 | 228 | 228 | 304 | | | | Filter base | (No. 5D treated) | (No. 53 untreated) 216 | (No. 53 untreated) 216 | | | | Canada Pavement Sections | Section 1 | Section 2 | Section 3 | | | | Surfacing | 203 (plain jointed PCC slab) | 25 (Asphalt
Concrete, friction
coarse)
30 (Asphalt
Concrete) | 80 (Asphalt
Concrete) | | | | Base (unreinforced concrete) | | 230 | | | | | Permeable Base | 100 (treated) | 110 (treated) | 100 (treated) | | | | Base (primed and sanded) | 75 (Granular A)
380 (Granular C) | | | | | | Typical Caltrans ATPB Paven Field Station | nent Sections at Univ | ersity of California, I | Berkeley Richmond | | | | Asphalt Concrete Surface | 150 | | | | | | ATPB | 76 | | | | | | Aggregate Base | 183 | | | | | | Aggregate Subbase | 230 | | | | | The gradation data show that the Caltrans ATPB has a more uniform grading than the Indiana materials and slightly less than the Ontario material. This will result in the Caltrans material having a greater permeability than the Indiana materials and about the same as the Ontario material. **Table 3.2** Material Properties. | | Indiana | | Canada | | Caltrans | | |-----------------------|-----------------------------|-------------------------|------------------------------|-------------------------|----------------------------|---------| | | Permeable
Base No.
5C | Permeable
Base No. 2 | Filter (untreated)
No. 53 | Filter (treated) No. 5D | Open
graded
drainage | ATPB | | Asphal | t Content (Perc | cent by weight | of aggregate) | | | | | | 3.1-4.7 | 2.6–3.6 | - | 4.2-5.4 | 2.0-3.1 | 2.0-3.0 | | Sieve
Size
(mm) | Gradation, l | Percent Passin | g | 1 | | | | 37.5 | 100 | 30-60 | 100 | 100 | - | - | | 25.4 | 70-98 | 20-50 | 80-100 | 80-99 | 100 | 100 | | 19 | 50-85 | 15-40 | 70-90 | 68-90 | 90-100 | 90-100 | | 12.7 | 28-62 | 10-35 | 55-80 | 54-76 | - | 35-65 | | 9.5 | 15-50 | 15±5 | - | 45-67 | 20-55 | 20-45 | | #4 | 15±5 | 3-20 | 35-60 | 40±5 | 0-10 | 0-10 | | #8 | 3-20 | 2-15 | 25-50 | 20-45 | - | 0-5 | | #16 | 10-15 | 1-10 | - | 12-36 | - | - | | #30 | 1-10 | 0-7 | 12-30 | 7-28 | - | - | | #50 | 0-7 | 0-6 | - | 3-18 | - | - | | #100 | 0-6 | 0-4 | - | 1-12 | - | - | | #200 | 0-4 | - | 5-10 | 0-5 | - | 0-2 | The asphalt content of the Caltrans ATPB is lower than that of the Indiana drainage layers and approximately the same as reported from the Ontario study. ## 3.3 Rainfall Comparison The purpose of the drainage layers is to quickly drain water that penetrates the pavement in order to prevent accelerated pavement damage that can occur when water stands in a Figure 3.1. Comparison of Drainage Layer Gradings (Average of Upper and Lower Specification Limits). pavement. During a heavy rainfall of short duration, a greater percentage of the rain will run off the surface of the pavement and not infiltrate, whereas if the rainfall is slow and steady more rain will probably infiltrate the pavement. Rainfall in Indiana occurs periodically in all seasons and consists typically of thunderstorms of relatively short duration, during which large amounts of precipitation occurs. In Ontario, Canada, the rainfall may either occur as thunderstorms of short duration or more consistent steady precipitation that may last for a few days. In both Indiana and Ontario, rain occurs throughout the year and snow is experienced during the winter. Rainfall in most of California typically consists of long, consistent rain that may last for many days, especially in the northern part of the state. Thunderstorms are more typical of the southern Central Valley and in the deserts; however, there is less annual rainfall in California than that which occurs in either Indiana or Ontario. The rainy season is largely confined to the period November through March. (11,12) It is expected that the slow, consistent rainfall in California, particularly in the northern part of the state, could result in the greater infiltration into the pavement through the surface. ## 3.4 Case Studies of Pavements Containing ATPB Outflow from the pavement drainage system is perhaps the best available measure of the efficiency of the drainage system; it is a function of both the amount of infiltration into the pavement and the permeability of the drainage layer. If the drainage layer becomes infiltrated with fines that fill the voids and reduce the permeability, the amount of outflow will be reduced. A measure of outflow that is often used is the ratio of outflow to rainfall volume, and is termed drainage efficiency. Where subgrade seepage is minimal, this ratio more appropriately represents the pavement condition in combination with the drainage efficiency. A problem with this measure is that the amount of outflow is also dependent on the amount of rainfall infiltrating the pavement; this is not apparent from the ratio. Therefore, care should be taken when making comparisons of outflows from pavements in different rainfall regions. The time required for the water that has infiltrated the pavement to pass through the drainage layer and into the drainage outlet system is another concern with drainage efficiency as it has been defined. If the capacity of the drainage layer and the outlet system is inadequate, water will be trapped in the pavement; this will lead to the same problems that occur when the drainage system is blocked. This section presents summaries of drainage efficiency, saturation periods, and pavement performance for the Indiana and Ontario studies. An attempt is made to compare the conditions and results from these studies with California experience. In particular, the studies provide an opportunity to estimate the periods of time during which the ATPB in California may be saturated and the resulting effects on performance. ## 3.4.1 Indiana Study The Indiana study included three field test sections with the pavement structures shown in Table 3.1. Data were reported regarding outflow from the pavements for specific rainfall events, saturation of the pavement layers, and migration of fines into the drainage layers. Each of the three sections had the same edge drain system. During several rainfalls, rainfall amount and outflow were measured. Degrees of saturation of some of the pavement layers were measured prior to the outflow monitoring period. Comparisons were made between the ratios of the outflow and rainfall volume, and times to drain for the three test sections. (The time to drain is defined as the time from the end of the rainfall event until the outflow stops or becomes asymptotic.) ## *3.4.1.1 Rainfall* Three rainfall events were recorded and monitored. The amount of rainfall differed
for the three sections, as did the periods of rainfall. Rainfall events lasted up to three days and the maximum accumulated rainfall in one event was 110 mm. #### 3.4.1.2 Saturation Degrees of saturation measured prior to the monitored rainfalls ranged from 0.55 to 0.95 for the No. 5C permeable bases (Sections 1 and 2). The No. 2 permeable base layers (all three sections) were essentially saturated prior to the measured rainfall events. The filter layers exhibited degrees of saturation ranging from 0.25 to 0.45; the subgrades were not fully saturated prior to the rainfall events. Degrees of saturation in the permeable bases during and after the rainfall event were not presented nor were times that the permeable bases were saturated during and after a rainfall event. ## *3.4.1.3 Outflow* Outflows from the three sections were monitored during the rainfall events and while the outflows continued. Generally, the maximum outflow occurs during a storm if its duration is long, or shortly after the rain subsides for shorter rainfalls. Outflow will continue for a fairly long period after the rainfall, with the duration and intensity of the outflow depending on the rainfall and the capacity of the pavement drainage system. A summary of the percentage outflow volume to rainfall volume resulting from the three events for the three test sections is shown in Table 3.3. For each event, the percentage outflow volume to rainfall volume was comparable for the three sections. However, the time to drain was considerably shorter for Section 1 than for Sections 2 and 3. Table 3.3 Summary of Rainfall Events for the Indiana Sections. | Event | Section | Section 1 | Section 2 | Section 3 | |-------|--|-----------|-------------------|-------------------| | 1 | Percentage outflow volume to rainfall volume | _a | 0.092 | 0.10 | | | Time to Drain (hours) | -a | 38 | 38 | | 2 | Percentage outflow volume to rainfall volume | 0.17 | 0.189 | 0.19 | | | Time to Drain (hours) | 10.5 | 25.5 ^b | 25.5 ^b | | 3 | Percentage outflow volume to rainfall volume | 0.18 | 0.15 | 0.155 | | | Time to Drain (hours) | 13.5 | 47 | 47.25 | ^aData not recorded Inspection of Section 1 found it to have the least amount of migrated fines silting up the drainage layer and the outlet drains. This is most likely due to the No. 5D filter preventing the migration of the fines from the underlying untreated materials. The filters of Sections 2 and 3 ^bFlow continues with another rainfall at that point were composed of untreated materials. In this instance, it would appear that the untreated filters were not as effective in retarding the migration of fines as was the treated filter. It should also be noted that the percentage outflow volume after Rainfall Event 1 was less than after Events 2 and 3. Event 1 consisted of the largest rainfall volume; the lower outflow volume percentage implies either that much of the rain water did not enter the pavement, or that the outflow reached a maximum value determined by the capacity of the drainage layers and the drainage system. The capacity of some of the outlet pipes, which also influence the time to drain, was found to be inadequate; this also likely contributed to the difference in the times to drain sections. These observations demonstrate the importance of keeping the drainage layer and drainage system free from contamination of fines, and ensuring that the capacities of the elements of the drainage system (drainage layers, edge drains, and outlets) are matched and adequate. ## 3.4.1.4 Finite Element Modeling of the Test Sections A finite element idealization was developed for the pavement to simulate the known field conditions and to aid in the prediction of the drainage performance for other conditions as well. The analyses were performed using intensity and duration of a measured rainfall event. Cracks were also introduced into the finite element simulation. The resulting analyses showed that surface cracks were a major source of water infiltration. Predicted outflow from a cracked surface increased considerably compared to that of an uncracked surface. ## 3.4.2 Ontario, Canada, Study The Ontario study was concerned with the performance of open-graded drainage layers as part of three pavement structures (Table 3.1). Little information is presented in the report on rainfall conditions, prior saturation of the pavement layers, or measurements of outflow. However, it was reported that some sections were saturated for up to 12 hours after rain had stopped. The authors suggested, however, that if the drainage system were more efficient, the saturation period could possibly have been shorter. This study also highlighted the necessity for the drainage system to have matched and adequate components and emphasized the importance of an adequate outlet capacity to take advantage of the high permeability of the drainage layer. This section discusses some results of this study, especially the need for a filter to retard or prevent the migration of fines and observations of stripping of the asphalt treated drainage layers. #### 3.4.2.1 Filter In the test sections investigated, it was found that where water infiltrates pavement underneath cracked surfaces, fines from the base migrated into the drainage layers. This resulted in a reduction in the permeability of the layer and therefore decreased the drainage effectiveness. In one of the sections the drainage layer was placed on a granular base that had been primed and sanded (Section 1), and this section showed little contamination from the base layers. ## *3.4.2.2 Stripping* Stripping of the asphalt treated drainage layers was also reported, but was not considered a problem given that the asphalt is added to provide stability during construction and not for structural capacity. Stripping occurred at locations near the cracks where the surface water infiltrated the pavement, the same areas that were contaminated by fines from the underlying layers. Generally, the amount of stripping and fines contamination were greatest at the bottom of the drainage layer. The bottom of the layer is most likely to experience the greatest amount of water flowing through or standing in it, and therefore this observation is not surprising. No data are presented to support whether the fines contamination and stripping are primarily a result of standing water or of water flowing through the pavement. It is reported that the drainage layer functioned even when the layer was contaminated with fine materials from the underlying layers. However, fines contamination is reported to reduce drainage layer capacity. ## 3.5 Summary and Evaluation Based on the studies reported herein and comparisons of drainage layer usage and performance in Indiana, Ontario (Canada), and California, a number of generalizations appear warranted. A major source of water infiltration into the pavement is through cracks in the pavement surface. Accordingly, it may be justified to include drainage layers in a pavement structure even when water infiltration from the subgrade is not anticipated. - 2. Material specifications for the drainage layers differ among the three agencies. These differences most certainly will influence the performance of the drainage layer. - 3. The most important factors influencing the efficiency of drainage layers are the capacity of the drainage system and the use of filters to prevent fines from migrating into the drainage layer. It should also be noted that stripping of the asphalt binder in the treated drainage materials was observed in Ontario but not considered a problem and was not observed in Indiana. Also, neither the Indiana nor the Ontario studies reported the results of laboratory tests and associated conditioning to evaluate the effectiveness of the materials used in the drainage layer. ## 3.5.1 Water Infiltration Through Cracks Cracks in the surface courses of pavements are a major source of water infiltration into the pavement. If timely surface maintenance is performed, the amount of water reaching the drainage layer can be reduced, thereby diminishing problems associated with water in the pavement. Even with timely maintenance, it is likely some water will infiltrate the pavement. Accordingly, the inclusion of a drainage layer can improve the ability of the pavement to drain the water in locations where sufficient rainfall occurs to alter the strength of pavement materials. ### 3.5.2 Material Specifications The material used in the California asphalt treated permeable base (ATPB) has a grading much more open than the Indiana drainage materials and slightly less open than that used in Ontario. The asphalt content used in California ATPB is approximately the same as that used in Ontario drainage materials and is less than that used in Indiana. It is possible that a higher asphalt content in the mix than that currently used in California will prevent or diminish stripping. # 3.5.3 Drainage System Capacity All of the studies have indicated that the drainage layer alone will not guarantee improved pavement performance, and that the entire drainage system must have sufficient capacity and work efficiently for improved pavement performance. This requires that the drainage layer, the outlet drains, and the outlet pipes have matched and adequate capacity for the expected water infiltration. Regular maintenance of the drainage system is necessary to ensure that when a rainfall event occurs, the water that infiltrates the pavement can be drained out as quickly as possible and before excessive pavement damage occurs. ## 3.5.4 Use of Filter Layer to Retard Migration of Fines into Drainage Layer Both the Indiana and Ontario studies reported the presence of fines in the drainage layer from the untreated underlying layers. These fines reduce the permeability of the drainage layer and subsequently increase the time to drain the infiltrated water, which can, in turn,
accelerate pavement damage. Both studies recommend the use of a filter layer to prevent the migration of fines. Caltrans currently primes the untreated base before constructing the ATPB, which is thought to act as a filter. However, no data are available to validate the effectiveness of the prime as a filter. It is therefore recommended that data be obtained to evaluate the efficiency of the prime as a filter, and, if not effective, a "designed" filter should be provided, examples of which include a primed and sanded base and a treated aggregate filter. # 3.5.5 Conditioning for Laboratory Testing The Indiana and Ontario studies provided little guidance as to a conditioning procedure that could be used for laboratory test specimens. However, the field observations of relatively long periods of saturation of the drainage layers support some of the Caltrans experience reported in Chapter 2. Accordingly, it was decided to examine the behavior of ATPB specimens subjected to saturated conditions for up to ten days. Specific details of the conditioning procedures are described in Chapter 4. ### 4.0 LABORATORY TESTING OF ASPHALT TREATED PERMEABLE BASE The stiffness and permanent deformation behavior of two asphalt treated permeable base (ATPB) materials subjected to soaking and repetitive loading while saturated were evaluated as a part of the CAL/APT Goal 1 Study. The two ATPB materials investigated were: 1) the material used in the test pavements 500 RF and 502 RF at the Pavement Research Center, and 2) material from Vasco Road in Contra Costa County. Measured properties included resilient modulus (M_R) and permanent deformation under repetitive loading. The purposes of this testing were as follows: - to measure the stiffness of the materials under various states of compressive stress, - to measure the damage (change in stiffness) to the material caused by soaking, and loading while saturated, - to measure vertical permanent deformation when subjected to a repetitive stress condition representative of that induced by traffic loading, and - to measure the effects of saturation on the permanent deformation. Results of the test program are summarized in this chapter while Appendices B and C contain the detailed stiffness data for specimens prepared from the Goal 1 ATPB material and from the Vasco Road ATPB respectively. ### 4.1 Materials The materials included in the test program were field mix collected during construction of the CAL/APT Goal 1 HVS test pavement at Richmond Field Station in April 1995 and field mix collected during construction of a new section of Vasco Road in Contra Costa County in August 1995. ### 4.1.1 CAL/APT Goal 1 Material The CAL/APT Goal 1 material complies with nearly all requirements set forth by Caltrans 1992 Standard Specifications, Section 29-1.02A. (10) The Caltrans District 4 Laboratory and the Contra Costa County Materials Laboratory both performed quality assurance tests to confirm the compliance of the ATPB materials with Caltrans specifications. Quality assurance testing results for the aggregate gradation are shown in Table 4.1. The sampled gradations and specification limits are plotted in Figure 4.1. In addition to the grading requirements, the aggregate had to conform to other quality requirements, shown in Table 4.2. It can be seen that the site sample tested by Contra Costa conformed to the specification requirements except for the 2.36 mm and 0.075 mm sieves for which the measured values were about one percent higher. The mix design asphalt cement content was 2.5 percent by mass of aggregate. However, asphalt extractions performed by the Contra Costa County Materials Laboratory on samples collected in the field showed an asphalt content of 2.9 percent. The Caltrans District 4 Laboratory (located in Richmond) measured a 2.8 percent bitumen content from materials collected at the plant. The Rice Maximum Specific Gravity (ASTM D2041) for the ATPB was determined by the Contra Costa County Laboratory to be 2.621. The average of two tests performed by the UCB Laboratory was also 2.621. (10) Table 4.1 CAL/APT Goal 1 ATPB Gradation. | Sieve (mm) | Size (US) | | Percentage Passing | | | | |------------|-----------|-------------------------|---|---|--|--| | | | Specification
Limits | Mix Design
(Caltrans
District 4
Lab) | Site Sample
(CC County
Material
Lab) | Plant Sample (Caltrans Richmond Field Lab) | | | 25.4 | 1 in. | 100 | 100 | 100 | 100 | | | 19 | 3/4 in. | 90-100 | 99 | 91 | 93 | | | 12.5 | ½ in. | 35-65 | 56 | 51 | 54 | | | 9.5 | 3/8 in. | 20-45 | 26 | 27 | 27 | | | 4.75 | No. 4 | 0-10 | 7 | 8 | 6 | | | 2.36 | No. 8 | 0-5 | 1 | 6 | 4 | | | 1.18 | No.16 | | 0 | 6 | 3 | | | 0.6 | No. 30 | | 0 | 5 | 3 | | | 0.3 | No. 50 | | 0 | 5 | 2 | | | 0.15 | No. 100 | | 0 | 4 | 1 | | | 0.075 | No. 200 | 0-2 | 0 | 3 | 1 | | Table 4.2 Quality Tests of CAL/APT Goal 1 ATPB. | | Specification | Caltrans District
Mix Design | Plant Data by
Caltrans District 4
Laboratory | |--|---------------|---------------------------------|--| | Percentage of Crushed
Particles (Calif. Test
Method 205) | Min 90% | 100% | N/A | | Los Angeles Rattler
Loss at 500 Rev.
(Calif. Test Method
211) | Max 45% | 19% | N/A | | Cleanness Value
(Calif. Test Method
227) | Min 57 | 84 | 63 | | Film Stripping
(Calif. Test Method
302) | Max 25% | No Stripping | N/A | Figure 4.1. CAL/APT Goal 1 ATPB gradation test results and specification limits. ## 4.1.2 Vasco Road Material Samples of ATPB were obtained from a new section of Vasco Road in Contra Costa County. The Vasco Road ATPB was specified to meet the Caltrans Standard Specifications (1992) Section 29-1.02A. (4) Testing for quality assurance was performed by the County Materials Laboratory. Aggregate gradations were determined from samples collected on three separate dates: 5 July, 11 August, and 29 August 1995. Samples taken on the first two dates were obtained from the construction site while samples taken on the last date were obtained from the hot mix plant. Figure 4.2 shows the aggregate gradation for the sample collected on 29 August. The samples Figure 4.2. Vasco Road (Contra Costa County) ATPB Gradation Test Results and Specification Limits. used for the preparation of test specimens were obtained after this date. In addition to the gradation requirements, other quality tests performed on the aggregate are included in Table 4.3. The Rice Maximum Specific Gravity for samples collected on 11 August was 2.58. Changes in the bitumen content from 2.0 percent to 2.5 percent had a negligible influence on the Rice Maximum Specific Gravity. This was noted because samples sent to UCB were separated into two groups – "L" and "R" – signifying the stations where the samples were obtained. The nominal bitumen contents were 2.0 percent for "R" and 2.5 percent for "L." Bitumen Content Rice Maximum Specific Gravity Test Requirement Sampled and Tested by Contra Costa County Materials Laboratory 5 July 11 29 August August Cleanness min 57 - 41 Value 2.1 % Table 4.3 Test results, ATPB mix, Vasco Road, Contra Costa County. # 4.2 Specimen Preparation and Testing N/A N/A ## 4.2.1 Specimen Preparation The procedures for specimen preparation and set-up essentially followed those in AASHTO Designation: T274-82 (1986). (13) The differences were the following: 2.2 % 2.58 - For specimen compaction, the plastic membrane was placed inside the split mold. The split mold with membrane inside, the rod, the cover plate, and the ATPB material (distributed in six cans) were heated in an oven at 80°C (175°F) for 1.5 to 2 hours before compaction. - 2. The mixture was placed into the split mold in six lifts. Each lift was rodded followed by a vibrating load applied through a cover plate with an air hammer operating at 759 kPa (110 psi) for a period of about 60 seconds. The aggregate was found to degrade if longer compaction times were used. The vibrating frequency of the compaction hammer was about 12.5 Hz with a compaction pressure of about 5.1 kPa. Appendix A describes an evaluation of the loading applied during specimen compaction using the vibratory hammer. - 3. Following compaction, the specimen was allowed to cool overnight. The specimen was then removed from the split mold, and the air void content was measured, using Parafilm. (14) - 4. To provide a uniform surface for load application during testing, the gaps between ATPB aggregates on the top of each specimen were filled and leveled with small gravel. The gravel material was screened so that it passed the 9.3-mm sieve and was retained on the 4.75-mm sieve. Four specimens were prepared with the ATPB used in the Goal 1 pavement test program. These specimens have been designated as G1-1, G1-2, G1-3, and G1-4. Similarly, four specimens were prepared from the Vasco Road material and their designations are CC5R, CC2R, CC1L, and CC2L. The "L" and "R" letters refer to the sampling locations as noted in Section 4.1.2, with the L and R specimens having asphalt contents of 2.5 percent and 2.0 percent respectively. ## 4.2.2 Conditioning and Test Procedures The testing procedure for each specimen consisted of a resilient modulus test in the ascompacted state and after periods of soaking, or permanent deformation and resilient modulus tests in the as-compacted or saturated state. Each specimen was subjected to one of the following conditioning and testing sequences: (1) Sequence 1: $$M_R$$ test $\xrightarrow{3 \text{ days soak}} M_R$ test $\xrightarrow{7 \text{ more days soak}} M_R$ test (2) Sequence 2: $$M_{_{R}} \ test \xrightarrow{\quad Saturated \ repeated \ loading \ test \ for \ 3 \ days \quad} M_{_{R}} \ test \xrightarrow{\quad Saturated \ repeated \
loading \ test \ for \ 7 \ more \ days \quad} M_{_{R}} \ test$$ (3) Sequence 3: $$M_R$$ test $\xrightarrow{\text{Dry repeated loading test for 3 days}} M_R$ test $\xrightarrow{\text{Dry repeated loading test for 7 more days}} M_R$ test The apparatus for the resilient modulus test is shown in Figure 4.3. ## 4.2.2.1 Saturation Method The saturation method was based on the saturation procedure from the AASHTO Designation: T274-82 (1986). (13) Since the material tested was ATPB, 100 percent saturation was easily obtained and was facilitated by porous stones placed on the top and bottom of each specimen. During the permanent deformation test with saturation (Sequence 2), a static hydraulic head was maintained with the water surface 10 cm to 15 cm above the top of the specimen. During this test, the specimen was maintained open to the atmosphere through the top cap valve and the hydraulic head cylinder throughout the permanent deformation test. Figure 4.3 Triaxial test apparatus. ## 4.2.2.2 Resilient Modulus Test Method The purpose of a resilient modulus test is to measure the stiffness characteristics of the material under different stress states, which in turn can be used for pavement analyses. The resilient modulus of unbound granular bases, which is stress dependent (15, 16), can be represented by an expression of the form: (16) $$M_{R} = k\mathbf{q}^{n} \tag{3}$$ where q = bulk stress (in triaxial test $q = 3s_c + s_d$) k, n = experimentally determined coefficients \mathbf{s}_c = confining pressure in triaxial compression test \mathbf{s}_d = deviator stress in compression triaxial test (applied axially) \mathbf{e}_r = recoverable axial strain M_R = resilient modulus = $\frac{\mathbf{s}_d}{\mathbf{e}_r}$ Sample conditioning was accomplished by applying various combinations of confining pressures and deviator stresses as summarized in Table 4.4. **Table 4.4** Loading Sequence Used for Pre-conditioning. | Confining Pressure | | Deviator Stress | | |--------------------|-----|-----------------|-----| | psi | kPa | psi | kPa | | 10 | 69 | 12 | 83 | | 10 | 69 | 30 | 207 | | 15 | 103 | 30 | 207 | | 15 | 103 | 45 | 310 | | 20 | 138 | 45 | 310 | | 20 | 138 | 60 | 414 | | 30 | 207 | 60 | 414 | The loading cycle for the conditioning test consisted of a 0.1-second impulse load and a 2.9-second rest period. For the test sequence in which the resilient modulus tests followed permanent deformation loading, the specimen was not subjected to preconditioning because it was tested continuously and never removed from the triaxial cell. The resilient modulus tests were conducted using the sequence of confining pressures and deviator stresses summarized in Table 4.5. Two hundred load repetitions were applied at each stress state and all tests were performed at $20\pm2^{\circ}$ C. ## 4.2.2.3 Permanent Deformation Test Method The purpose of the ATPB in the pavement structure is to provide a permeable layer for removal of water from the asphalt concrete and base layers. If the flow of water out of the ATPB layer is prevented, for example if blockage of an edge drain occurred, the ATPB would be subjected to traffic in a saturated condition. To evaluate the stiffness and permanent deformation properties of ATPB under such conditions, repetitive loading tests were performed on saturated specimens. For comparison, similar specimens were tested as-compacted (dry) as well. The test method was also expected to determine whether stripping of the ATPB, similar to that observed by Caltrans and reported in Chapter 2, could be duplicated in the laboratory in the saturated tests. Sequence 2 specimens were subjected to ten days of loading while fully saturated. A resilient modulus test was performed on the third and tenth days. Sequence 3 specimens were subjected to the same loading pattern, but were never exposed to water to provide a control for evaluation of the performance while saturated. For both the resilient modulus and permanent deformation tests, loading was stopped whenever failure occurred, with failure defined as the complete break-up of the specimen. Table 4.5 Loading Sequences Used in Resilient Modulus Test. | Confining Pressure | | Deviator Stress | | |--------------------|-----|-----------------|-----| | psi | kPa | psi | kPa | | 10 | 69 | 12 | 83 | | 10 | 69 | 20 | 138 | | 10 | 69 | 30 | 207 | | 15 | 103 | 16 | 110 | | 15 | 103 | 30 | 207 | | 15 | 103 | 45 | 310 | | 20 | 138 | 20 | 138 | | 20 | 138 | 40 | 276 | | 20 | 138 | 60 | 414 | | 30 | 207 | 30 | 207 | | 30 | 207 | 60 | 414 | | 20 | 138 | 40 | 276 | | 10 | 69 | 20 | 138 | | 5 | 34 | 12 | 83 | | 5 | 34 | 20 | 138 | | 5 | 34 | 12 | 83 | | 10 | 69 | 20 | 138 | | 20 | 138 | 40 | 276 | | 30 | 207 | 60 | 414 | | 30 | 207 | 30 | 207 | | 20 | 138 | 60 | 414 | | 20 | 138 | 40 | 276 | | 20 | 138 | 20 | 138 | | 15 | 103 | 45 | 310 | | 15 | 103 | 30 | 207 | | 15 | 103 | 16 | 110 | | 10 | 69 | 30 | 207 | | 10 | 69 | 20 | 138 | | 10 | 69 | 12 | 83 | For the permanent deformation tests, the loading cycle consisted of a 0.1-second impulse load and a 2.9-second rest period. Each specimen was subjected to zero confining pressure and 138-kPa (20-psi) deviator stress. This deviator stress state was selected based on the stress state determined for the pavement section shown in Table 4.6, represented as a layered elastic system. This structure is the nearly identical to the TI = 9 drained pavement used for CAL/APT Heavy Vehicle Simulator (HVS) Goal 1 testing at the Pavement Research Center (Sections 500RF and 502CT). (10, 17) The simulated load was 40 kN on dual wheels, with a center-to-center spacing of 366 mm (14.4 in.) and a uniform contact pressure of 690 kPa (100 psi). A tensile stress (s₃) was computed under the center of the loading between the loads (Table 4.7). Tensile stresses cannot be imposed in the triaxial compression test used for this study, so the specimens were tested unconfined. The deviator stress of 138 kPa (20 psi) corresponds to that at mid depth for the ATPB layer (Table 4.7). Table 4.6 Pavement Structural Section Model for Selection of Permanent Deformation Test Stress State. | Pavement | Modulus MPa | Thickness cm | Poisson ratio | |---------------|-------------|--------------|---------------| | Layer | (ksi) | (in.) | | | Asphalt | 9315 (1350) | 13.7 (5.4) | 0.35 | | Concrete | | | | | ATPB | 1035 (150) | 7.6 (3.0) | 0.40 | | Aggregate | 241.5 (35) | 39.8 (15.7) | 0.35 | | base/ Asphalt | 211.5 (55) | 37.0 (13.7) | 0.55 | | Subbase | | | | | Subgrade | 69 (10) | infinite | 0.35 | | _ | | | | Table 4.7 Stress Analysis for Drained Pavement Structure Model Subjected to 40-kN Load. | Location | Depth | s ₁ (psi) | s 3 (psi) | s ₁ -s ₃ (psi) | | |---------------------------|--------------|----------------------|-----------|---|--| | | mm (in) | | | | | | under center lin | ie between i | tires | | | | | | mm 5.9 | 9.5 | -9.1 | 18.6 | | | | mm 6.9 | 12.7 | -8.3 | 20.9 | | | | mm 7.9 | 16.4 | -7.5 | 23.9 | | | under center lin | e of one tir | ·e | | | | | | mm 5.9 | 9.4 | -13.1 | 22.5 | | | | mm 6.9 | 12.4 | -10.0 | 22.5 | | | | mm 7.9 | 16.3 | -8.0 | 24.3 | | | under inside edge of tire | | | | | | | | mm 5.9 | 9.7 | -10.8 | 20.4 | | | | mm 6.9 | 12.9 | -9.0 | 21.9 | | | | mm 7.9 | 16.8 | -7.7 | 24.5 | | ## 4.2.3 Alterations to Procedures for Vasco Road Tests The following alterations to the procedures described in Section 4.2 and its subsections were included in the test plan for the Vasco Road ATPB materials. The specimen preparation procedure was the same as the procedure used for the CAL/APT Goal 1 materials except that the compaction time of each lift was reduced to 45 seconds. The Vasco Road specimens were tested following loading Sequence 1. However, the loading period was reduced to 50 repetitions from the 200 repetitions used for the CAL/APT Goal 1 specimens, and the conditioning test was repeated before each resilient modulus test. The rationale for the change in the test procedure was as follows: given that the specimens in loading Sequence 1 needed to be moved back and forth between triaxial cell and the water bucket used for soaking, conditioning was needed to re-seat the specimen in the machine before performing the resilient modulus test. The reduction of the loading repetitions would reduce the damage from M_R testing. ## 4.2.4 Testing Results And Discussion #### 4.2.4.1 CAL/APT Goal 1 Material The air-void contents of the four ATPB Goal 1 specimens were similar, as shown in Table 4.8. Table 4.8 Air-Void Contents of CAL/APT Goal 1 Specimens. | Specimen | Air-Void Content (%) | |----------|----------------------| | G1-1 | 35.7 | | G1-2 | 34.5 | | G1-3 | 34.2 | | G1-4 | 35.0 | | mean | 34.85 | | S. D. | 0.66 | The as-compacted resilient modulus test results for the specimens are shown in Figures 4.4 through 4.7. It can be seen that there is a great deal of variance in the resilient moduli of the as-compacted tests for these four specimens; average values range from about 0.8 Gpa $(1.2 \times 10^8 \text{ psi})$ to 2.0 Gpa $(2.9 \times 10^5 \text{ psi})$ (Appendix B contains the test data used to plot these figures). It is thought that the most likely cause of the high variance is the ratio of the size of specimen to the maximum aggregate size. For this ATPB material, the aggregate size is fairly uniform and about 70 percent by mass of the aggregate is between 10 mm and 20 mm in its least dimension (Figure 4.1). The maximum aggregate size was about 25 mm. Thus, the ratio of the Figure 4.4. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen G1-1 with Air-Voids = 35.7 Percent (CAL/APT Goal 1). Figure 4.5. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen G1-2 with Air-Voids = 34.5 Percent (CAL/APT Goal 1). Figure 4.6. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen G1-3 with Air-Voids = 34.2 Percent
(CAL/APT Goal 1). Figure 4.7. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen G1-4 with Air-Voids = 35.0 Percent (CAL/APT Goal 1). 10-cm (4-in.) diameter specimen to the 25-mm aggregate size was 4 to 1, which is generally considered a minimum for triaxial testing of granular materials. Comparison of the as-compacted moduli and the corresponding regression lines between the sum of the principal stresses and M_R for the four ATPB Goal 1 specimens, shown in Figure 4.8, demonstrates that the higher air-void content specimens had lower as-compacted resilient moduli. Although differences in air-void content are small, these differences would be expected to have some influence on compressive stiffness. The slopes of the regression lines between M_R and the sum of the principal stresses (SPS) for the as-compacted specimens are close to zero, indicating that the moduli in the as-compacted state are sensibly independent of stress state. Table 4.9 shows the regression results for the four specimens and their corresponding M_R values at three levels of the sum of principal stresses: 200 kPa, 500 kPa, and 1000 kPa. Table 4.9 Summary of Resilient Modulus Test Results (kPa) for ATPB Goal 1 Specimens. | Specimen | Applied | MR Testing Stages | MR0 | | | | | |----------|----------|---------------------|------------|---------|-----------------|------------|-----------| | | Testing | | MR=a*SPS^b | | MR | | | | | Sequence | | a | b | SPS=200 | SPS=500 | SPS=1000 | | G1-1 | 1 | as compacted | 9.9057E+6 | 0.0281 | 853,766 | 832,103 | 816,808 | | | | 3 days soak | 1.0092E+6 | -0.0339 | 843,102 | 817,286 | 798,284 | | | | 10 days soak | 6.6038E+4 | 0.3575 | 438,950 | 609,086 | 780,363 | | G1-2 | 2 | as compacted | 2.4542E+6 | -0.0879 | 1,540,488 | 1,421,282 | 1,337,273 | | | | 3 days wet loading | 6.6383E+5 | 0.0869 | 1,051,850 | 1,139,002 | 1,209,696 | | | | 10 days wet loading | | specin | nen failed befo | re 10 days | - | | G1-3 3 | 3 | as compacted | 6.1428E+6 | -0.1884 | 2,263,551 | 1,904,619 | 1,671,423 | | | | 3 days dry loading | 2.3506E+7 | -0.4388 | 2,298,451 | 1,537,486 | 1,134,261 | | | | 10 days wet loading | 7.7000E+5 | 0.0812 | 1,183,837 | 1,275,255 | 1,349,071 | | G1-4 | 2 | as compacted | 9.3633E+5 | 0.0207 | 1,044,893 | 1,064,907 | 1,080,301 | | | | 3 days wet loading | 1.2790E+5 | 0.2294 | 431,278 | 532,168 | 623,890 | | | | 10 days wet loading | | specin | nen failed befo | re 10 days | _ I | Figure 4.8. As-Compacted Resilient Moduli and the Corresponding Regression Lines for Specimens G1-1, G1-2, G1-3, and G1-4 (CAL/APT Goal 1). For the specimens subjected to soaking (Sequence 1), shown in Figure 4.4, the average M_R at an SPS of 800 MPa shows little difference between the specimen as compacted and after 3 days of soaking. However, after 10 days of soaking, the resilient moduli were reduced and became sensitive to the sum of the principal stresses (SPS). The slope of the regression line after 10 days soaking indicates behavior similar to that of an unbound gravel, with M_R increasing with increased confinement. Although no replicate tests were performed for this sequence and this material, the results indicate that soaking without loading results in a change in the resilient moduli of the ATPB. The resilient modulus test results for the two replicate specimens subjected to Sequence 2 are shown in Figures 4.5 and 4.7. The average as-compacted resilient modulus was 143 MPa and 106 MPa for the two replicates. Both specimens failed during the saturated permanent deformation test. Specimen G1-2 failed at 201,600 repetitions and Specimen G1-4 failed at 186,400 repetitions. Both specimens had reduced M_R values after 3 days of repetitive loading while saturated and a change to a relation between M_R and SPS similar to that of unbound gravel materials. This change occurred after 3 days of loading while saturated compared to a similar change for Specimen G1-1 after 10 days of soaking without loading. Figure 4.6 shows the resilient modulus results for Specimen G1-3, which was subjected to Sequence 3 (the dry permanent deformation test). Compared to the specimens tested using Sequences 1 and 2, the specimens tested using Sequence 3 had greater variance in each of the three resilient modulus tests, especially after 10 days of permanent deformation testing. It is apparent from the results that the dry permanent deformation test damaged the material; however, the damage was less than that which resulted from the saturated permanent deformation tests. A phenomenon common to all four CAL/APT Goal 1 specimens is that the slopes of the regression lines for M_R versus SPS changed from negative or zero to positive as the specimens were subjected to soaking, repetitive loading, or a combination of both. As stated earlier in this section, a positive slope indicates that the material tends to behave as an unbound aggregate. This slope change therefore indicates that the bond between asphalt-coated aggregate particles has been damaged to some extent and plays a diminished role in the behavior of the material. The two specimens subjected to loading while saturated exhibited more permanent axial deformation than did the specimen subjected to loading in the as-compacted (dry) condition, as can be seen in Figure 4.9. The axial deformations of both specimens subjected to Sequence 2 tended to increase rapidly after 100,000 load repetitions, or 3 days, when the second M_R test was performed. Inspection of the specimens after failure revealed that the center half of the specimens had a complete loss of bonding between aggregates (Figure 4.10), and that at some of the contact points between aggregates the asphalt had stripped from one or both of the aggregate surfaces (Figure 4.11). This condition appears to simulate the stripping observed in the field section to some degree, as discussed in Chapter 2. Specimen G1-4, which had a slightly greater air-void content and a lower initial M_R , exhibited more permanent deformation versus load repetitions and failed sooner than did Specimen G1-2. This difference in performance could be due to the difference in degree of compaction, the difference between the material samples, or a combination of these two factors. Figure 4.9. Permanent Deformation Test Results for ATPB Specimens G1-2, G1-3, and G1-4 Subjected to a Pulse Loading of 138 kPa (20 psi) and Zero Confining Pressure (Loading Time: 0.1 Seconds; Rest Period: 2.9 Seconds). Figure 4.10. Goal 1 ATPB Specimen Failed in Saturated Permanent Deformation Test. Figure 4.11. Stripping at Aggregate Interfaces in Goal 1 ATPB Specimen Failed in Saturated Permanent Deformation Test. ## 4.2.4.2 Vasco Road Material The air-void contents and asphalt contents for the four Vasco Road specimens are shown in Table 4.10. Table 4.10 Air-Void Contents and Nominal Bitumen Contents of Vasco Road Specimens. | Specimen | Rice | Nominal
Asphalt
Content (%) | Air-Void
Content (%) | |----------|------|-----------------------------------|-------------------------| | CC5R | 2.58 | 2.0 | 32.1 | | CC1L | 2.58 | 2.5 | 34.8 | | CC2R | 2.58 | 2.0 | 32.5 | | CC2L | 2.58 | 2.5 | 32.4 | The resilient modulus test results for the four specimens are shown in Figures 4.12 through 4.15; detailed test results are included in Appendix C. Specimens CC5R and CC2R, with a nominal asphalt content of 2.0 percent, show some sensitivity to ten days of soaking. On the other hand, Specimens CC1L and CC2L, with a nominal asphalt content of 2.5 percent, do not exhibit this sensitivity. Although the sample size of this study was too small to make statistical statements and the variance of the results is large, increased asphalt content appears to reduce the damage caused by soaking. Table 4.11 shows the regressions between M_R and SPS for the four specimens and their corresponding M_R values at three values of sum of the principal stresses: 200 kPa, 500 kPa, and 1000 kPa. There does not appear to be any difference in ascompacted stiffness as a result of changes in asphalt content directly, as can be seen in Figure 4.16 and Table 4.11. Figure 4.12. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen CC5R with Air-Voids=32.1 Percent and Nominal Asphalt Content=2.0 Percent (Vasco Road). Figure 4.13. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen CC1L with Air-Voids=34.8 Percent and Nominal Asphalt Content = 2.5 Percent (Vasco Road). Figure 4.14. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen CC2R with Air-Voids = 32.5 Percent and Nominal Asphalt Content = 2.0 Percent (Vasco Road). Figure 4.15. Resilient Modulus Test Results and the Corresponding Regression Lines for Specimen CC2L with Air-Voids = 32.1 Percent and Nominal Asphalt Content = 2.5 Percent (Vasco Road). Figure 4.16. As-Compacted Resilient Moduli and the Corresponding Regression Lines for Specimens CC5R, CC1L, CC2R, and CC2L (Vasco Road). Table 4.11 Summary of Resilient Moduli for Vasco Road Specimens. | Specimen | Testing | M _R Testing | M_R0 | | | | | |----------|----------|------------------------|-----------------------|---------|-----------|-----------|-----------| | | Sequence | Stages | M _R =a*SPS | 5^b | M_R | | | | | | | a | b | SPS=200 | SPS=500 | SPS=1000 | | CC5R | 1 | as-compacted | 4.4967E+6 | -0.1970 | 1,583,520 | 1,322,012 | 1,153,286 | | | | 3 days soak | 2.8736E+5 | 0.1973 | 817,451 | 979,449 | 1,123,002 | | | | 10 days soak | 3.0796E+5 | 0.2149 | 961,510 | 1,170,753 | 1,358,789 | | CC1L | 1 | as-compacted | 2.8818E+6 | -0.0733 | 1,954,681 | 1,827,769 | 1,737,268 | | | | 3 days soak | 1.842E+6 | 0.0095 | 1,937,527 | 1,954,468 | 1,967,381 | | | | 10 days soak | 1.9577E+6 | -0.0136 | 1,821,266 | 1,798,656 | 1,781,739 | | CC2R | 1 | as-compacted | 1.7651E+6 | -0.0177 | 1,607,003 | 1,581,137 | 1,561,847 | | | | 3 days soak | 3.8391E+6 | -0.1163 | 2,073,591 |
1,864,060 | 1,719,740 | | | | 10 days soak | 1.0218E+6 | 0.0361 | 1,237,224 | 1,278,844 | 1,311,255 | | CC2L | 1 | as-compacted | 9.8982E+5 | 0.0663 | 1,406,398 | 1,494,483 | 1,564,763 | | | | 3 days soak | 1.505E+6 | 0.0079 | 1,569,172 | 1,580,546 | 1,589,205 | | | | 10 days soak | 2.059E+6 | -0.0521 | 1,562.373 | 1,489,488 | 1,436,621 | The slope of the regression relation between M_R and SPS for the specimens with 2.0 percent asphalt content tended to become positive and more sensitive to the SPS after ten days soaking. As noted earlier, the Goal 1 ATPB material exhibited the same trend. The as-compacted resilient moduli and corresponding regression lines for the Vasco Road materials, shown in Figure 4.16, show an increase in modulus with decreased air-void content similar to that observed for the Goal 1 ATPB material. The significance of this observation is not clear, given the small sample size and small difference between air-void contents. However, it was observed for both materials that better compaction produced greater stiffness, and in the case of the Goal 1 ATPB material, greater resistance to permanent deformation while saturated. ## 4.3 Evaluation The results of the laboratory tests of the two ATPB materials designed to Caltrans specifications provide an indication of the as-compacted stiffness of the material and the potential for damage when subjected to repetitive loading in the as-compacted (dry) state, or soaking and repetitive loading while saturated. This laboratory test program can be summarized as follows: - 1. The as-compacted laboratory stiffness of ATPB ranged from 800 MPa to 2,200 MPa (116 to 319 ksi) at 20°C (68°F). At this temperature, ATPB exhibits stiffnesses one-half to one-fourth that of a typical Caltrans asphalt concrete mix, and is four times stiffer than typical Caltrans base materials (Class 2 aggregate base or Class B cement treated base). - 2. The ATPB materials appear to be susceptible to damage, (i.e., reduction of stiffness), when soaked in water at 20°C without loading, and when they are subjected to repetitive loading while saturated. The extent of damage is dependent on the aggregate type and the amount of asphalt. Damage observed after repetitive loading in a dry condition was less than the damage caused by soaking at 20°C without loading or by repeated loading while saturated. - 3. Limited tests on the Vasco Road ATPB suggest that an increase in asphalt content results in less damage (reduction in stiffness) when soaked for a period of time. These results tend to support the effects of asphalt content reported in Chapter 3. - 4. Based on test results on Goal 1 ATPB specimens subjected to repetitive loading while saturated, stripping appears to contribute to the loss of stiffness under those conditions. Visually observable stripping and complete loss of cohesion between aggregate particles occurred in the materials after six to seven days of repetitive loading (186,000 to 200,000 repetitions) while saturated. Such results support field observations reported in Chapter 2. # 5.0 ANALYSIS OF PAVEMENT STRUCTURES CONTAINING ASPHALT TREATED PERMEABLE BASE The Caltrans thickness design procedure is intended to provide an equivalent structural capacity of an asphalt concrete pavement if either an asphalt treated permeable base (ATPB) layer or an untreated aggregate base is included in the structure. In the Caltrans procedure, the structural strength of the ATPB layer in the pavement is a function of its thickness and its gravel equivalent factor (G_f) . The thickness of the underlying aggregate base is reduced based on the ratio of the G_f values for ATPB and aggregate base. The current G_f for ATPB is 1.4 (based primarily on the judgment of Caltrans engineers) while the G_f for Class 2 aggregate base is 1.1 and that for the asphalt concrete ranges between 1.46 and 2.54. ## 5.1 Analysis Objectives The original objective of this investigation was to perform simulations of pavement performance in order to develop a sound basis for selection of a gravel factor, or gravel factors, for ATPB material in the Caltrans pavement design procedure. A second objective was to quantify the effect of a reduction in the stiffness of the ATPB layer caused by soaking on predicted pavement fatigue life. The investigation presented herein includes simulations that compare the performance that might be expected for the Caltrans pavements in the following three cases: - 1. with Class 2 aggregate base and no ATPB layer, - 2. with ATPB before it has experienced soaking, and - 3. with ATPB after it has been subjected to periods of saturation. Simulations of the change in stiffness of the ATPB caused by soaking are based on the laboratory tests described in Chapter 4 of this report. ## **5.2** Fatigue Analysis Procedure The procedure used to estimate the performance of the pavement structures was initially developed under the SHRP program and modified during the CAL/APT program for Caltrans by the University of California, Berkeley Pavement Research Center. Its developments to date are summarized in References (18), (19), and (17), the latter describing the results of the HVS test on drained pavement Section 500RF (associated with Goal 1 of the CAL/APT program). ### 5.2.1 Pavement Thickness Designs Twenty-one asphalt concrete surfaced pavement cross-sections were designed using the Caltrans thickness design procedure for subgrade R-values of 5, 20, and 40; Traffic Indexes of 8, 9, 10, 11, 12, 13, and 14; and incorporating untreated aggregate. Both Class 2 aggregate subbase and Class 2 aggregate base were included in the designs, except that no subbase was used when the subgrade R-value was equal to 40. The minimum aggregate base thickness permitted was 152 mm. The computer program NEWCON90 was used for all the designs. An additional 63 pavement structures were designed by incorporating a 75-mm thick layer of ATPB between the asphalt concrete and aggregate base and reducing the thickness of the aggregate base layer based on the ratios of ATPB gravel factors of 1.4, 1.9, and 1.1 and the aggregate base gravel factor of 1.1. The resulting pavement structures containing only untreated aggregate are listed in Table 5.1. Also shown in the table are the stiffnesses and Poisson's ratios for each structure used to determine the critical tensile strain in the asphalt concrete and the vertical compressive strain at the subgrade surface for control of surface rutting. The designed pavement structures containing ATPB layers are shown in Tables 5.2, 5.3, and 5.4 for ATPB gravel factors of 1.4, 1.1, and 1.9, respectively. NEWCON90 typically provides many pavement cross-sections that meet the structural requirements for the given inputs. Selection of the set of layer thicknesses for analysis reported herein was based on the following criteria: - use of the thinnest permissible asphalt concrete layer thickness, then of those, - use of the section with the lowest cost, assuming the default unit costs of in-place materials included in NEWCON90. ## 5.2.2 Fatigue Life Calculation The fatigue life for each design was calculated using the UCB procedure described in Reference (18). The equivalent single axle loads (ESALs) to fatigue failure were calculated using the following equation: $$ESALs = \frac{N \cdot SF}{TCF \cdot M} \tag{5.1}$$ Table 5.1 Undrained (Aggregate Base Only) Pavement Structures Designed using Caltrans Method and Elastic Layer Theory Properties. | | | | As | phalt C | oncre | te | (| Class | 2 Aggr | egate | Base | Cla | ass 2 | Aggre | gate S | ubbase | | Subg | rade | | | | | |-----|----------------|--------|-------|---------|-------|-----------|--------|-------|--------|-------|-----------|--------|-------|-------|--------|-----------|--------|-------|-----------|---------|---------|------|--------------| | Tra | affic Subgrade | Stiffn | ness | Thick | ness | Poisson's | Stiffi | ness | Thick | ness | Poisson's | Stiffr | ness | Thick | ness | Poisson's | Stiffr | ness | Poisson's | desgn t | hicknes | | metric
GE | | Ind | dex R-value | (MPa) | (ksi) | (m) | (ft) | Ratio | (MPa) | (ksi) | (m) | (ft) | Ratio | (MPa) | (ksi) | (m) | (ft) | Ratio | (MPa) | (ksi) | Ratio | ac | ab | asb | ab | | | 8 5 | 6730 | 977 | 0.122 | 0.40 | 0.35 | 207 | 30 | 0.183 | 0.60 | 0.35 | 138 | 20 | 0.290 | 0.95 | 0.35 | 27 | 4 | 0.45 | 0.4 | 0.6 | 0.95 | | | | 20 | 6730 | 977 | 0.122 | 0.40 | 0.35 | 207 | 30 | 0.183 | 0.60 | 0.35 | 138 | 20 | 0.183 | 0.60 | 0.35 | 84 | 12 | 0.45 | 0.4 | 0.6 | 0.6 | | | | 40 | 6730 | 977 | 0.122 | 0.40 | 0.35 | 207 | 30 | 0.198 | 0.65 | 0.35 | | | | | | 161 | 23 | 0.45 | 0.4 | 0.65 | 0 | | | 1 | 9 5 | 6730 | 977 | 0.137 | 0.45 | 0.35 | 207 | 30 | 0.213 | 0.70 | 0.35 | 138 | 20 | 0.335 | 1.10 | 0.35 | 27 | 4 | 0.45 | 0.45 | 0.7 | 1.1 | | | | 20 | 6730 | 977 | 0.137 | 0.45 | 0.35 | 207 | 30 | 0.213 | 0.70 | 0.35 | 138 | 20 | 0.213 | 0.70 | 0.35 | 84 | 12 | 0.45 | 0.45 | 0.7 | 0.7 | | | | 40 | 6730 | 977 | 0.137 | 0.45 | 0.35 | 207 | 30 | 0.244 | 0.80 | 0.35 | | | | | | 161 | 23 | 0.45 | 0.45 | 8.0 | 0 | | | 1 | 10 5 | 6730 | 977 | 0.152 | 0.50 | 0.35 | 207 | 30 | 0.244 | 0.80 | 0.35 | 138 | 20 | 0.381 | 1.25 | 0.35 | 27 | 4 | 0.45 | 0.5 | 8.0 | 1.25 | 0.88 | | | 20 | 6730 | 977 | 0.152 | 0.50 | 0.35 | 207 | 30 | 0.244 | 0.80 | 0.35 | 138 | 20 | 0.244 | 0.80 | 0.35 | 84 | 12 | 0.45 | 0.5 | 8.0 | 8.0 | 0.88 | | | 40 | 6730 | 977 | 0.152 | 0.50 | 0.35 | 207 | 30 | 0.290 | 0.95 | 0.35 | | | | | | 161 | 23 | 0.45 | 0.5 | 0.95 | 0 | 1.05 | | 1 | 11 5 | 6730 | 977 | 0.168 | 0.55 | 0.35 | 207 | 30 | 0.274 | 0.90 | 0.35 | 138 | 20 | 0.427 | 1.40 | 0.35 | 27 | 4 | 0.45 | 0.55 | 0.9 | 1.4 | 0.99 | | | 20 | 6730 | 977 | 0.168 | 0.55 | 0.35 | 207 | 30 | 0.274 | 0.90 | 0.35 | 138 | 20 | 0.259 | 0.85 | 0.35 | 84 | 12 | 0.45 | 0.55 | 0.9 | 0.85 | 0.99 | | | 40 | 6730 | 977 | 0.168 | 0.55 | 0.35 | 207 | 30 | 0.320 | 1.05 | 0.35 | | | | | | 161 | 23 | 0.45 | 0.55 | 1.05 | 0 | 1.16 | | 1 | 12
5 | 6730 | 977 | 0.183 | 0.60 | 0.35 | 172 | 25 | 0.305 | 1.00 | 0.35 | 138 | 20 | 0.473 | 1.55 | 0.35 | 27 | 4 | 0.45 | 0.6 | 1 | 1.55 | 1.1 | | | 20 | 6730 | 977 | 0.183 | 0.60 | 0.35 | 172 | 25 | 0.305 | 1.00 | 0.35 | 138 | 20 | 0.290 | 0.95 | 0.35 | 84 | 12 | 0.45 | 0.6 | 1 | 0.95 | 1.1 | | | 40 | 6730 | 977 | 0.183 | 0.60 | 0.35 | 172 | 25 | 0.351 | 1.15 | 0.35 | | | | | | 161 | 23 | 0.45 | 0.6 | 1.15 | 0 | 1.27 | | 1 | 13 5 | 6730 | 977 | 0.198 | 0.65 | 0.35 | 172 | 25 | 0.335 | 1.10 | 0.35 | 138 | 20 | 0.503 | 1.65 | 0.35 | 27 | 4 | 0.45 | 0.65 | 1.1 | 1.65 | 1.21 | | | 20 | 6730 | 977 | 0.198 | 0.65 | 0.35 | 172 | 25 | 0.335 | 1.10 | 0.35 | 138 | 20 | 0.305 | 1.00 | 0.35 | 84 | 12 | 0.45 | 0.65 | 1.1 | 1 | 1.21 | | | 40 | 6730 | 977 | 0.198 | 0.65 | 0.35 | 172 | 25 | 0.396 | 1.30 | 0.35 | | | | | | 161 | 23 | 0.45 | 0.65 | 1.3 | 0 | 1.43 | | 1 | 14 5 | 6730 | 977 | 0.213 | 0.70 | 0.35 | 172 | 25 | 0.351 | 1.15 | 0.35 | 138 | 20 | 0.564 | 1.85 | 0.35 | 27 | 4 | 0.45 | 0.7 | 1.15 | 1.85 | 1.27 | | | 20 | 6730 | 977 | 0.213 | 0.70 | 0.35 | 172 | 25 | 0.351 | 1.15 | 0.35 | 138 | 20 | 0.351 | 1.15 | 0.35 | 84 | 12 | 0.45 | 0.7 | 1.15 | 1.15 | 1.27 | | | 40 | 6730 | 977 | 0.213 | 0.70 | 0.35 | 172 | 25 | 0.427 | 1.40 | 0.35 | | | | | | 161 | 23 | 0.45 | 0.7 | 1.4 | 0 | 1.54 | Table 5.2 Drained (with ATPB) Pavement Structures Designed by Caltrans Method (ATPB Gravel Factor = 1.4) and Elastic Layer Theory Properties. | | | As | sphalt | Conc | rete | Asphalt [*] | Treated | Perme | able E | Base | Class | s 2 Ag | gregat | e Base | Class 2 | 2 Aggr | egate | Subbase | Sub | grade | |---------|----------|-----------|--------|------|-----------|----------------------|---------|-------|--------|-----------|-----------|--------|--------|-----------|-----------|--------|-------|-----------|-----------|-----------| | | | | | | | | Gf = | 1.4 | Stiffness | 3 | | | | | | | | | | | | | | | Traffic | Subgrade | Stiffness | Thick | ness | Poisson's | As-Compacted | Soaked | Thick | ness | Poisson's | Stiffness | Thick | kness | Poisson's | Stiffness | Thick | kness | Poisson's | Stiffness | Poisson's | | Index | R-value | (MPa) | (m) | (ft) | Ratio | (MPa) | (MPa) | (m) | (ft) | Ratio | (MPa) | (m) | (ft) | Ratio | (MPa) | (m) | (ft) | Ratio | (MPa) | Ratio | | 8 | 5 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.267 | 0.88 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.160 | 0.53 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.101 | 0.33 | 0.35 | | | | | 161 | 0.45 | | 9 | 5 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.116 | 0.38 | 0.35 | 138 | 0.335 | 1.10 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.116 | 0.38 | 0.35 | 138 | 0.213 | 0.70 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.147 | 0.48 | 0.35 | | | | | 161 | 0.45 | | 10 | 5 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.147 | 0.48 | 0.35 | 138 | 0.381 | 1.25 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.147 | 0.48 | 0.35 | 138 | 0.244 | 0.80 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.193 | 0.63 | 0.35 | | | | | 161 | 0.45 | | 11 | 5 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.177 | 0.58 | 0.35 | 138 | 0.427 | 1.40 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.177 | 0.58 | 0.35 | 138 | 0.259 | 0.85 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.223 | 0.73 | 0.35 | | | | | 161 | 0.45 | | 12 | 5 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.208 | 0.68 | 0.35 | 138 | 0.473 | 1.55 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.208 | 0.68 | 0.35 | 138 | 0.290 | 0.95 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.254 | 0.83 | 0.35 | | | | | 161 | 0.45 | | 13 | 5 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.238 | 0.78 | 0.35 | 138 | 0.503 | 1.65 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.238 | 0.78 | 0.35 | 138 | 0.305 | 1.00 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.299 | 0.98 | 0.35 | | | | | 161 | 0.45 | | 14 | 5 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.254 | 0.83 | 0.35 | 138 | 0.564 | 1.85 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.254 | 0.83 | 0.35 | 138 | 0.351 | 1.15 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.330 | 1.08 | 0.35 | | | | | 161 | 0.45 | Table 5.3 Drained (with ATPB) Pavement Structures Designed by Caltrans Method (ATPB Gravel Factor = 1.1) and Elastic Layer Theory Properties. | | | A: | sphalt | Conc | rete | Asphalt | Treated I | Perme | able I | Base | Class | s 2 Aq | gregat | te Base | Class 2 | 2 Aggr | egate | Subbase | Sub | grade | |---------|----------|-----------|--------|------|-----------|--------------|-----------|-------|--------|-----------|-----------|--------|--------|-----------|-----------|--------|-------|-----------|-----------|-----------| | | | | · I | | | | Gf = | Stiffness | 3 | | | | | | | | | | | | | | | Traffic | Subgrade | Stiffness | Thick | ness | Poisson's | As-Compacted | Soaked | Thick | ness | Poisson's | Stiffness | Thick | ness | Poisson's | Stiffness | Thick | ness | Poisson's | Stiffness | Poisson's | | Index | R-value | (MPa) | (m) | (ft) | Ratio | (MPa) | (MPa) | (m) | (ft) | Ratio | (MPa) | (m) | (ft) | Ratio | (MPa) | (m) | (ft) | Ratio | (MPa) | Ratio | | 8 | 5 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.290 | 0.95 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.183 | 0.60 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.122 | 0.40 | 0.35 | | | | | 161 | 0.45 | | 9 | 5 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.137 | 0.45 | 0.35 | 138 | 0.335 | 1.10 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.137 | 0.45 | 0.35 | 138 | 0.213 | 0.70 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.168 | 0.55 | 0.35 | | | | | 161 | 0.45 | | 10 | 5 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.168 | 0.55 | 0.35 | 138 | 0.381 | 1.25 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.168 | 0.55 | 0.35 | 138 | 0.244 | 0.80 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.213 | 0.70 | 0.35 | | | | | 161 | 0.45 | | 11 | 5 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.198 | 0.65 | 0.35 | 138 | 0.427 | 1.40 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.198 | 0.65 | 0.35 | 138 | 0.259 | 0.85 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.244 | 0.80 | 0.35 | | | | | 161 | 0.45 | | 12 | 5 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.229 | 0.75 | 0.35 | 138 | 0.473 | 1.55 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.229 | 0.75 | 0.35 | 138 | 0.290 | 0.95 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.274 | 0.90 | 0.35 | | | | | 161 | 0.45 | | 13 | 5 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.259 | 0.85 | 0.35 | 138 | 0.503 | 1.65 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.259 | 0.85 | 0.35 | 138 | 0.305 | 1.00 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.320 | 1.05 | 0.35 | | | | | 161 | 0.45 | | 14 | 5 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.274 | 0.90 | 0.35 | 138 | 0.564 | 1.85 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.274 | 0.90 | 0.35 | 138 | 0.351 | 1.15 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.351 | 1.15 | 0.35 | | | | | 161 | 0.45 | Table 5.4 Drained (with ATPB) Pavement Structures Designed by Caltrans Method (ATPB Gravel Factor = 1.9) and Elastic Layer Theory Properties. | | | As | sphalt | Conc | rete | Asphalt ' | Treated | Perme | able I | Base | Class | s 2 Ag | gregat | e Base | Class | 2 Aggr | egate | Subbase | Sub | grade | |---------|----------|-----------|--------|-------|-----------|--------------|---------|-------|--------|-----------|-----------|--------|--------|-----------|-----------|--------|-------|-----------|-----------|-----------| | | | | | | | | Gf = | 1.9 | Stiffness | 3 | | | | | | | | | | | | | | | Traffic | Subgrade | Stiffness | Thick | kness | Poisson's | As-Compacted | Soaked | Thick | ness | Poisson's | Stiffness | Thick | kness | Poisson's | Stiffness | Thick | ness | Poisson's | Stiffness | Poisson's | | Index | R-value | (MPa) | (m) | (ft) | Ratio | (MPa) | (MPa) | (m) | (ft) | Ratio | (MPa) | (m) | (ft) | Ratio | (MPa) | (m) | (ft) | Ratio | (MPa) | Ratio
 | 8 | 5 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.229 | 0.75 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.122 | 0.40 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.122 | 0.40 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.067 | 0.22 | 0.35 | | | | | 161 | 0.45 | | 9 | 5 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.308 | 1.01 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.107 | 0.35 | 0.35 | 138 | 0.186 | 0.61 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.137 | 0.45 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.112 | 0.37 | 0.35 | | | | | 161 | 0.45 | | 10 | 5 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.112 | 0.37 | 0.35 | 138 | 0.381 | 1.25 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.112 | 0.37 | 0.35 | 138 | 0.244 | 0.80 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.152 | 0.50 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.158 | 0.52 | 0.35 | | | | | 161 | 0.45 | | 11 | 5 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.143 | 0.47 | 0.35 | 138 | 0.427 | 1.40 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.143 | 0.47 | 0.35 | 138 | 0.259 | 0.85 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.168 | 0.55 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.188 | 0.62 | 0.35 | | | | | 161 | 0.45 | | 12 | 5 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.173 | 0.57 | 0.35 | 138 | 0.473 | 1.55 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.173 | 0.57 | 0.35 | 138 | 0.290 | 0.95 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.183 | 0.60 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.219 | 0.72 | 0.35 | | | | | 161 | 0.45 | | 13 | 5 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.204 | 0.67 | 0.35 | 138 | 0.503 | 1.65 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.204 | 0.67 | 0.35 | 138 | 0.305 | 1.00 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.198 | 0.65 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.265 | 0.87 | 0.35 | | | | | 161 | 0.45 | | 14 | 5 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.219 | 0.72 | 0.35 | 138 | 0.564 | 1.85 | 0.35 | 27 | 0.45 | | | 20 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.219 | 0.72 | 0.35 | 138 | 0.351 | 1.15 | 0.35 | 84 | 0.45 | | | 40 | 6730 | 0.213 | 0.70 | 0.35 | 1172 | 500 | 0.076 | 0.25 | 0.4 | 172 | 0.295 | 0.97 | 0.35 | | | | | 161 | 0.45 | where ESALs = equivalent single axle loads to fatigue cracking, N = laboratory fatigue life from flexural beam test results, SF = laboratory to field shift factor to account for traffic wander and crack propagation, TCF = temperature conversion factor to account for differences in asphalt concrete stiffness and fatigue life between the single laboratory test temperature and the range of temperatures occurring in the field, and *M* = reliability multiplier which includes estimates of the variance from construction and laboratory test variables. The temperature environment utilized was that for the California coastal region of Santa Barbara. The temperature conversion factor for this environment has already been reported. (17, 18) A "standard" asphalt concrete mix was assumed, described in Reference (16). The standard mix contains an AR-4000 grade asphalt cement from California Valley sources and a crushed granite from Watsonville, California. The gradation passes between the coarse and medium gradations of the Caltrans specifications for 19-mm maximum aggregate size, meeting the requirements for both gradations. The asphalt content was assumed to be 5 percent, approximately the asphalt content that would be obtained for a Type A asphalt concrete. The air-void content was assumed to be 8 percent, which corresponds to approximately 97-percent compaction relative to the laboratory test maximum density according to Caltrans Test Method 304. The stiffness and laboratory fatigue life relation of the standard asphalt concrete mix corresponded to laboratory test results previously published in Reference (18). For the assumed asphalt content and air-void content, the asphalt concrete stiffness is 6,730 MPa. The laboratory fatigue life relation is: $$N = 2.7867 \times 10^{-10} \,\mathrm{e}^{-0.165 \,\mathrm{AV} + 0.575 \,\mathrm{AC}} \times \boldsymbol{e}_{t}^{-3.78}$$ (5.2) where N = laboratory fatigue life, AV = percent air-voids, AC = percent asphalt content by mass of aggregate, and \mathbf{e}_{t} = tensile strain. The assumed stiffnesses of the ATPB as-compacted and after soaking were based on the laboratory testing described in Chapter 4 of this report. Stiffnesses of 1172 and 500 MPa were assumed to be representative of as-compacted and soaked conditions, respectively. Calculations of stresses in the ATPB layer under a standard 80-kN single axle load using layered elastic analysis typically indicate horizontal tensile stresses in situ, while compressive stresses are usually applied during laboratory triaxial testing. For the analyses reported herein, representative stiffnesses are based on the laboratory results from triaxial test specimens subjected to small confining stresses; these are shown in Figure 5.1. Moduli used for the aggregate base, aggregate subbase, and subgrade are based on those used in the calibration of the UCB fatigue analysis procedure to California conditions (19). The subgrade moduli corresponding to the three R-values included in the experiment design were assumed to be: Figure 5.1. Resilient Modulus Results Used to Select Representative As-Compacted and Soaked Elastic Moduli for ATPB. | Subgrade R-value | Modulus (MPa) | |------------------|---------------| | 5 | 27 | | 20 | 84 | | 40 | 161 | The aggregate subbase was assumed to have a modulus of 138 MPa. The aggregate base modulus was assumed to be related to the thickness of the asphalt-bound layers above it, as follows: | Asphalt Concrete + ATPB Thickness (mm) | Aggregate Base Modulus (MPa) | |--|------------------------------| | = 183
= 305 | 207
172 | | > 305 | 138 | The critical strains for fatigue cracking and rutting of the unbound layers were calculated using CIRCLY. (20) A uniform contact pressure with no surface shearing forces at one surface and a standard 80-kN single axle load were assumed. A tire contact pressure of 690 kPa was utilized, with the dual wheels spaced 317.5 mm (12.5 in.) apart. The critical strain for fatigue cracking was assumed to be the largest tensile principal strain occurring at the bottom of the asphalt concrete layer. Strains were evaluated under one of the tires, at the mid-point between the two tires, and at the outside edge of one of the tires. ## **5.3** Fatigue Analysis Results ## 5.3.1 Simulated Pavement Fatigue Life The simulated ESALs to fatigue cracking were compared with the Caltrans equation relating traffic index to ESALs: $$ESALs = 1.2895 \times 10^{-2} TI^{8.2919}$$ (5.3) as can be seen in Figures 5.2 and 5.3. Simulated pavement fatigue lives do not include a factor for reliability. In Figure 5.2 the simulated fatigue lives of the pavements containing as-compacted ATPB can be seen to be significantly larger than those of the pavements containing aggregate base only. This would be expected, based on the ratio of the stiffnesses of the ATPB and aggregate base and the ratio at which the thickness of the aggregate base layer is adjusted for inclusion of ATPB in the structure. The as-compacted stiffness of the ATPB is about 6.9 times greater than that of the aggregate base, while aggregate base is replaced by ATPB in the pavement at a ratio of 1:1.27 when the gravel factor for ATPB is 1.4. Figure 5.2. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads (ESALs) Relation and Simulated Pavement Fatigue Life for Pavements with As-Compacted ATPB and with Aggregate Base Only. Figure 5.3. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads (ESALs) Relation and Simulated Pavement Fatigue Life for Pavements with Soaked ATPB and with Aggregate Base Only. When evaluated for allowable number of ESALs using the UCB fatigue analysis procedure and comparing that number to the allowable ESALs assumed by the Caltrans design method, the Caltrans method overdesigns for TIs of 12 or less and generally underdesigns for TIs of 13 and 14. In Figure 5.3 it can be seen that the simulated fatigue lives of the pavements containing ATPB that has been soaked for 10 days are considerably reduced compared to those containing as-compacted ATPB, although they are still greater than those of the pavements that do not include ATPB. The stiffness of the soaked ATPB is about 2.9 times greater than that of the aggregate base. The simulated fatigue lives for the soaked ATPB pavements are generally less than the Caltrans design relation for TIs of 10 or more. The difference between the simulated fatigue lives and the Caltrans design relation is greater for larger traffic indices. ## 5.3.2 Design Pavement Fatigue Life An appropriate factor for reliability should be included in computations of pavement fatigue life for design purposes. The design fatigue lives of the pavements assuming a reliability of 90 percent compared to the Caltrans design assumption of ESALs versus traffic index are shown in Figures 5.4 and 5.5. Ratios of design fatigue life and simulated fatigue life versus the Caltrans design relation for ESALs versus traffic index were calculated. They are shown in Table 5.5 and 5.6 for the ascompacted and soaked ATPB cases, respectively. The ratios for the
aggregate base pavements are also included in both tables. A ratio of 1.0 or greater indicates that the predicted pavement Figure 5.4. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads (ESALs) Relation and Pavement Fatigue Life with 90 Percent Reliability for Pavements with As-Compacted ATPB and with Aggregate Base Only. Figure 5.5. Comparison of Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads (ESALs) Relation and Pavement Fatigue Life with 90 Percent Reliability for Pavements with Soaked ATPB and with Aggregate Base Only. Table 5.5 Ratio of Simulated and 90 Percent Reliability Pavement Fatigue Life (ESALs) to Caltrans Design ESALs for Undrained Pavements and Drained Pavements with As-Compacted ATPB. | ĺ | | | | Ratio | of Pavement | : Fatigue Life (soa | ked ATPB)/ | Caltrans Design B | ESALs | | |---------|----------|--------------|-----------|------------------|-------------|---------------------|------------|-------------------|-----------|------------------| | Traffic | Subgrade | Caltrans | Ur | drained | | | - | Prained | | | | Index | R-value | Design | Aggrega | ate Base Only | ATP | B Gf = 1.9 | ATP | B Gf = 1.4 | ATP | B Gf = 1.1 | | | | ESALs | Simulated | 90 % Reliability | Simulated | 90 % Reliability | Simulated | 90 % Reliability | Simulated | 90 % Reliability | | | 5 | 206.066 | 0.72 | 0.24 | 1 22 | 0.24 | 1 22 | 0.27 | 1 27 | 0.30 | | 8 | | 396,966 | 0.73 | 0.24 | 1.23 | 0.34 | 1.32 | 0.37 | 1.37 | 0.38 | | 8 | 20 | 396,966 | 0.90 | 0.29 | 1.60 | 0.44 | 1.66 | 0.46 | 1.69 | 0.47 | | 8 | 40 | 396,966 | 1.23 | 0.39 | 2.10 | 0.58 | 2.14 | 0.59 | 2.16 | 0.60 | | 9 | 5 | 1,054,156 | 0.57 | 0.18 | 0.89 | 0.24 | 0.95 | 0.25 | 0.99 | 0.26 | | 9 | 20 | 1,054,156 | 0.68 | 0.21 | 1.12 | 0.30 | 1.15 | 0.31 | 1.18 | 0.32 | | 9 | 40 | 1,054,156 | 0.90 | 0.28 | 1.45 | 0.39 | 1.47 | 0.39 | 1.48 | 0.40 | | 10 | 5 | 2,525,349 | 0.44 | 0.13 | 0.65 | 0.17 | 0.69 | 0.18 | 0.72 | 0.19 | | 10 | 20 | 2,525,349 | 0.51 | 0.16 | 0.80 | 0.21 | 0.83 | 0.22 | 0.85 | 0.22 | | 10 | 40 | 2,525,349 | 0.67 | 0.20 | 1.03 | 0.27 | 1.04 | 0.27 | 1.04 | 0.27 | | 11 | 5 | 5,566,028 | 0.36 | 0.11 | 0.52 | 0.13 | 0.55 | 0.14 | 0.56 | 0.14 | | 11 | 20 | 5,566,028 | 0.41 | 0.12 | 0.61 | 0.15 | 0.63 | 0.16 | 0.65 | 0.16 | | 11 | 40 | 5,566,028 | 0.34 | 0.10 | 0.78 | 0.19 | 0.78 | 0.20 | 0.79 | 0.20 | | 12 | 5 | 11,452,079 | 0.24 | 0.07 | 0.42 | 0.10 | 0.44 | 0.11 | 0.45 | 0.11 | | 12 | 20 | 11,452,079 | 0.28 | 0.08 | 0.49 | 0.12 | 0.50 | 0.12 | 0.51 | 0.12 | | 12 | 40 | 11,452,079 | 0.27 | 0.08 | 0.60 | 0.15 | 0.61 | 0.15 | 0.61 | 0.15 | | 13 | 5 | 22,239,664 | 0.21 | 0.06 | 0.35 | 0.08 | 0.36 | 0.09 | 0.37 | 0.09 | | 13 | 20 | 22,239,664 | 0.24 | 0.07 | 0.40 | 0.10 | 0.41 | 0.10 | 0.42 | 0.10 | | 13 | 40 | 22,239,664 | 0.29 | 0.08 | 0.49 | 0.12 | 0.50 | 0.12 | 0.50 | 0.12 | | 14 | 5 | 41,115,011 | 0.19 | 0.05 | 0.30 | 0.07 | 0.31 | 0.07 | 0.32 | 0.07 | | 14 | 20 | 41,115,011 | 0.21 | 0.06 | 0.35 | 0.08 | 0.35 | 0.08 | 0.36 | 0.08 | | 14 | 40 | 41,115,011 | 0.26 | 0.07 | 0.42 | 0.10 | 0.42 | 0.10 | 0.42 | 0.10 | Table 5.6 Ratio of Simulated and 90 Percent Reliability Pavement Fatigue Life (ESALs) to Caltrans Design ESALs for Undrained Pavements and Drained Pavements with Soaked ATPB. | | | | | Ratio of Pa | avement Fa | tigue Life (as-cor | npacted AT | PB) / Caltrans De | sign ESALs | | |---------|----------|--------------|-----------|------------------|------------|--------------------|------------|-------------------|------------|------------------| | Traffic | Subgrade | Caltrans | Un | drained | | | | rained | _ | | | Index | R-value | Design | Aggrega | ate Base Only | ATP | B Gf = 1.9 | ATP | B Gf = 1.4 | ATP | B Gf = 1.1 | | | | ESALs | Simulated | 90 % Reliability | Simulated | 90 % Reliability | Simulated | 90 % Reliability | Simulated | 90 % Reliability | | | | | | | | | | | | | | 8 | 5 | 396,966 | 0.73 | 0.24 | 4.41 | 1.22 | 4.72 | 1.31 | 4.90 | 1.36 | | 8 | 20 | 396,966 | 0.90 | 0.29 | 5.74 | 1.59 | 5.94 | 1.65 | 6.06 | 1.68 | | 8 | 40 | 396,966 | 1.23 | 0.39 | 7.44 | 2.06 | 7.60 | 2.11 | 7.67 | 2.13 | | 9 | 5 | 1,054,156 | 0.57 | 0.18 | 2.84 | 0.76 | 3.01 | 0.81 | 3.13 | 0.84 | | 9 | 20 | 1,054,156 | 0.68 | 0.21 | 3.57 | 0.96 | 3.68 | 0.99 | 3.78 | 1.01 | | 9 | 40 | 1,054,156 | 0.90 | 0.28 | 4.61 | 1.24 | 4.67 | 1.25 | 4.70 | 1.26 | | 10 | 5 | 2,525,349 | 0.44 | 0.13 | 1.94 | 0.50 | 2.06 | 0.54 | 2.14 | 0.55 | | 10 | 20 | 2,525,349 | 0.51 | 0.16 | 2.37 | 0.62 | 2.47 | 0.64 | 2.53 | 0.66 | | 10 | 40 | 2,525,349 | 0.67 | 0.20 | 3.06 | 0.79 | 3.09 | 0.80 | 3.11 | 0.81 | | 11 | 5 | 5,566,028 | 0.36 | 0.11 | 1.41 | 0.35 | 1.48 | 0.37 | 1.52 | 0.38 | | 11 | 20 | 5,566,028 | 0.41 | 0.12 | 1.67 | 0.42 | 1.73 | 0.43 | 1.76 | 0.44 | | 11 | 40 | 5,566,028 | 0.34 | 0.10 | 2.11 | 0.53 | 2.13 | 0.53 | 2.14 | 0.54 | | 12 | 5 | 11,452,079 | 0.24 | 0.07 | 1.06 | 0.26 | 1.11 | 0.27 | 1.13 | 0.28 | | 12 | 20 | 11,452,079 | 0.28 | 0.08 | 1.24 | 0.30 | 1.28 | 0.31 | 1.30 | 0.32 | | 12 | 40 | 11,452,079 | 0.27 | 0.08 | 1.54 | 0.37 | 1.55 | 0.38 | 1.55 | 0.38 | | 13 | 5 | 22,239,664 | 0.21 | 0.06 | 0.83 | 0.20 | 0.87 | 0.20 | 0.75 | 0.18 | | 13 | 20 | 22,239,664 | 0.24 | 0.07 | 0.97 | 0.23 | 0.99 | 0.23 | 0.86 | 0.20 | | 13 | 40 | 22,239,664 | 0.29 | 0.08 | 1.19 | 0.28 | 1.02 | 0.24 | 1.01 | 0.24 | | 14 | 5 | 41,115,011 | 0.19 | 0.05 | 0.69 | 0.16 | 0.71 | 0.16 | 0.72 | 0.17 | | 14 | 20 | 41,115,011 | 0.21 | 0.06 | 0.79 | 0.18 | 0.81 | 0.19 | 0.82 | 0.19 | | 14 | 40 | 41,115,011 | 0.26 | 0.07 | 0.96 | 0.22 | 0.96 | 0.22 | 0.97 | 0.22 | fatigue life is adequate with respect to the Caltrans design relation. A ratio of less than 1.0 indicates that the predicted pavement fatigue life is less than is assumed by the Caltrans design relation; accordingly, the pavement would be expected to fail under a smaller number of ESALs than that for which it was designed. The design pavement fatigue lives are generally adequate for traffic indices of 8 and 9 when the as-compacted stiffness of the ATPB is included in the pavement model, as can be seen in Figure 5.4 and Table 5.5. They are inadequate for traffic indices of 10 through 14. The difference between the Caltrans design relation and the design pavement fatigue life increases for larger traffic indices. When the pavement includes the soaked stiffness of the ATPB, or when only aggregate base is used, the design pavement fatigue lives are less than the Caltrans design relation for all traffic indices included in the analysis, as can be seen in Figure 5.5 and Table 5.6. ## 5.4 Analysis Procedure for Rutting of the Unbound Layers The ability of the pavement structures to resist rutting resulting from permanent deformation in the unbound layers was evaluated using the Asphalt Institute criteria, which are based on the vertical compressive strain at the top of the subgrade. (21) The relationship for subgrade strain is: $$N = 1.05 \times 10^{-9} \mathbf{e}_c^{-4.484} \tag{5.4}$$ where N = number of load applications, and \mathbf{e}_c = vertical compressive strain at subgrade surface. The equation, first used by Santucci, is based on analyses of pavements designed according to the Caltrans pavement design procedure. (22, 23) The authors of the Asphalt Institute methodology state, "if good compaction of the pavement components is obtained and the asphalt mix is well designed, rutting should not exceed about 12.7 mm (0.5 in.) at the surface for the design traffic, N." This statement implies some conservatism in the criterion, but it does not include an explicit factor of safety or reliability estimate. The allowable ESALs for the pavement structures containing as-compacted ATPB are shown plotted against the Caltrans design relation in Figure 5.6. A similar plot for the pavement structures containing soaked ATPB is included in Figure 5.7. The ratios of the allowable ESALs versus the Caltrans design relation are included in Tables 5.7 and 5.8 for the as-compacted and soaked ATPB pavements, respectively. The aggregate base pavements are included in each figure and table. The results indicate that all of the pavements included in the analysis are adequate with regard to rutting of the unbound layers. Pavement structures that include subgrades with an R-value of 5 have a smaller, although adequate, resistance to rutting compared to those with subgrade R-values of 20 and 40. It is apparent that the critical failure mode for the pavement structures included in this study is fatigue cracking, not rutting of the unbound materials. #### **5.5** Gravel Factor Determinations for ATPB To ascertain gravel factors (G_f) that might be used by Caltrans, a series of analyses like those reported in the previous section were performed on pavements containing untreated Figure 5.6. Comparison of the Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads (ESALs) Relation and Design Pavement Rutting Life for Pavements with As-Compacted ATPB and with Aggregate Base Only (Rutting in Unbound Materials, Asphalt Institute Criterion [21]). Figure 5.7. Comparison of the Caltrans Traffic Index (TI) versus Equivalent Single Axle Loads (ESALs) Relation and Design Pavement Rutting Life for Pavements with Soaked ATPB and with Aggregate Base Only (Rutting in Unbound Materials, Asphalt Institute Criterion [21]). Table 5.7 Ratio of Asphalt Institute Criterion (21) Design ESALs to Pavement Rutting Life (ESALs) to Caltrans Design ESALs for Undrained Pavements and Drained Pavements with As-Compacted ATPB. | Traffic | Subgrade | Caltrans | Ratio of ESALs to U | Inbound Layers Rutting (| as-compacted ATPB) / Ca | altrans Design ESAL | |---------|----------|------------|---------------------|--------------------------|-------------------------|---------------------| | Index | R-value | Design | Aggregate Base Only | ATPB Gf = 1.9 | ATPB Gf = 1.4 | ATPB Gf = 1.1 | | | | ESALs | Simulated | Simulated | Simulated | Simulated | | | _ | | | | | | | 8 | 5 | 396,966 | 3.47 | 3.74 | 5.14 | 6.21
 | 8 | 20 | 396,966 | 19.03 | 20.00 | 28.41 | 34.96 | | 8 | 40 | 396,966 | 15.21 | 26.09 | 36.75 | 45.54 | | 9 | 5 | 1,054,156 | 3.92 | 4.19 | 5.50 | 6.47 | | 9 | 20 | 1,054,156 | 20.33 | 21.91 | 29.55 | 34.97 | | 9 | 40 | 1,054,156 | 16.15 | 26.23 | 21.65 | 45.80 | | 10 | 5 | 2,525,349 | 4.46 | 4.64 | 5.95 | 6.88 | | 10 | 20 | 2,525,349 | 22.20 | 23.89 | 30.99 | 36.13 | | 10 | 40 | 2,525,349 | 17.55 | 28.24 | 39.31 | 47.29 | | 11 | 5 | 5,566,028 | 5.09 | 5.22 | 6.51 | 7.44 | | 11 | 20 | 5,566,028 | 22.08 | 23.53 | 29.73 | 34.33 | | 11 | 40 | 5,566,028 | 20.79 | 27.80 | 37.80 | 45.35 | | 12 | 5 | 11,452,079 | 5.13 | 5.66 | 6.98 | 7.88 | | 12 | 20 | 11,452,079 | 23.35 | 25.37 | 31.66 | 36.06 | | 12 | 40 | 11,452,079 | 20.54 | 27.31 | 36.47 | 42.87 | | 13 | 5 | 22,239,664 | 5.13 | 6.83 | 6.79 | 7.06 | | 13 | 20 | 22,239,664 | 22.96 | 24.87 | 30.43 | 34.29 | | 13 | 40 | 22,239,664 | 19.96 | 30.69 | 46.80 | 54.44 | | 14 | 5 | 41,115,011 | 5.61 | 6.06 | 7.27 | 8.05 | | 14 | 20 | 41,115,011 | 24.99 | 26.78 | 32.48 | 36.22 | | 14 | 40 | 41,115,011 | 19.89 | 30.39 | 39.12 | 45.34 | Table 5.8 Ratio of Asphalt Institute Criterion (21) Design ESALs to Pavement Rutting Life (ESALs) to Caltrans Design ESALs for Undrained Pavements and Drained Pavements with Soaked ATPB. | Traffic | Subgrade | Caltrans | Ratio of Pa | avement Fatigue Life (soa | aked ATPB) / Caltrans De | sign ESAL | |---------|----------|-----------------|----------------------------------|----------------------------|----------------------------|----------------------------| | Index | R-value | Design
ESALs | Aggregate Base Only
Simulated | ATPB Gf = 1.9
Simulated | ATPB Gf = 1.4
Simulated | ATPB Gf = 1.1
Simulated | | 8 | 5 | 396,966 | 3.47 | 2.51 | 3.52 | 4.30 | | 8 | 20 | 396,966 | 19.03 | 13.01 | 18.74 | 23.26 | | 8 | 40 | 396,966 | 15.21 | 17.13 | 24.19 | 30.05 | | 9 | 5 | 1,054,156 | 3.92 | 2.97 | 3.97 | 4.71 | | 9 | 20 | 1,054,156 | 20.33 | 15.04 | 20.53 | 24.46 | | 9 | 40 | 1,054,156 | 16.15 | 18.11 | 14.93 | 31.64 | | 10 | 5 | 2,525,349 | 4.46 | 3.45 | 4.47 | 5.21 | | 10 | 20 | 2,525,349 | 22.20 | 17.11 | 22.42 | 26.31 | | 10 | 40 | 2,525,349 | 17.55 | 20.27 | 28.17 | 33.89 | | 11 | 5 | 5,566,028 | 5.09 | 4.02 | 5.06 | 5.81 | | 11 | 20 | 5,566,028 | 22.08 | 17.50 | 22.27 | 25.79 | | 11 | 40 | 5,566,028 | 20.79 | 20.56 | 28.05 | 33.57 | | 12 | 5 | 11,452,079 | 5.13 | 4.48 | 5.56 | 6.32 | | 12 | 20 | 11,452,079 | 23.35 | 19.35 | 24.33 | 27.90 | | 12 | 40 | 11,452,079 | 20.54 | 20.75 | 27.70 | 32.61 | | 13 | 5 | 22,239,664 | 5.13 | 5.56 | 5.53 | 6.23 | | 13 | 20 | 22,239,664 | 22.96 | 19.43 | 23.89 | 27.09 | | 13 | 40 | 22,239,664 | 19.96 | 23.80 | 30.82 | 36.13 | | 14 | 5 | 41,115,011 | 5.61 | 5.00 | 6.02 | 6.69 | | 14 | 20 | 41,115,011 | 24.99 | 21.35 | 26.07 | 29.16 | | 14 | 40 | 41,115,011 | 19.89 | 24.03 | 30.95 | 35.90 | aggregate base and pavements in which a thickness of aggregate base was replaced by 76 mm of ATPB according to the ratio of the gravel factors for the two materials. In the previous section, values for G_f for ATPB were the range 1.1 to 1.9. In these analyses, values of G_f for the ATPB were increased to as much as 4.5. The analyses included pavement structures designed for the following conditions: Traffic Index, TI: 10, 11, 12, 13, 14 R value, subgrade: 5, 20, 40 These resulting structures were subjected to the same load on dual tires as those described in Section 5.2.2. Tensile strains on the underside of the asphalt concrete and vertical compressive strain at the subgrade surface were computed using the CIRCLY program. For the drained pavements (i.e., those containing ATPB) six values of the G_f for the ATPB were used for each TI and subgrade R-value combination. Values of the moduli of the asphalt concrete, aggregate base, aggregate subbase, and subgrade were the same as those described in Section 5.2.2. Two modulus values were used for the ATPB: as-compacted, 1,172 MPa; and soaked, 500 MPa. To arrive at the gravel factors, both the tensile strain in the asphalt concrete and vertical compressive strain at the subgrade were utilized. The thickness of aggregate base in the drained section that produced the same tensile and vertical compressive strains as those calculated in the undrained pavement section was then determined. The G_f was then determined from the following expressions: $$G_{f_{ATPB}} = \frac{G_{f_{AB}} \left(T_{AB_{ndrained}} - T_{AB_{rained}} \right)}{T_{ATPB}}$$ (5.5) where: $$G_{f_{ATPB}}$$ = gravel factor ATPB $$G_{f_{AB}}$$ = gravel factor asphalt base (1.1) $T_{AB_{undrained}}$ = thickness of aggregate base in undrained section $T_{AB_{drained}}$ = thickness of aggregate base in drained section corresponding to the same tensile and vertical compressive strains in the undrained section Representative results for the CIRCLY computations are plotted in Figures 5.8 through 5.13 for TIs of 10, 12, and 14 and subgrade R-values of 5 and 40. In these figures it will be noted that the tensile strain in the asphalt concrete is not very sensitive to $G_{f_{ATPB}}$. From the information plotted in this way, the values for determined from equation (5.5) are summarized in Table 5.9. From an examination of this table it will be noted that while the values of $G_{f_{ATPB}}$ are high and variable based on considerations of fatigue, there are two relatively consistent values based on subgrade strain. For the ATPB in the as-compacted condition an average value for $G_{f_{ATPB}}$ is about 2.2. For the material in the soaked conditions (10 days at 20°C in this instance) the average value is 1.7. Figure 5.8. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt Concrete Layer (TI=10, R-value=5). Figure 5.9. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt Concrete Layer (TI=10, R-value=40). Figure 5.10. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt Concrete Layer (TI=12, R-value=5). Figure 5.11. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt Concrete Layer (TI=12, R-value=40). Figure 5.12. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt Concrete Layer (TI=14, R-value=5). Figure 5.13. Influence of the Magnitude of the ATPB Gravel Factor on Vertical Compressive Strain at the Subgrade Surface and the Tensile Strain at the Underside of the Asphalt Concrete Layer (TI=14, R-value=40). Table 5.9 ATPB Gravel Factors Determined for a Range in Traffic Conditions (TI) and Subgrade Strengths (R-values). | | | | ATPB gravel f | actor estimate | | |---------|----------|-----------|-----------------|----------------|-----------------| | Traffic | Subgrade | as-con | npacted | soa | aked | | Index | R-value | AC strain | Subgrade strain | AC strain | Subgrade strain | | 10 | 5 | 14.5 | 2.0 | 4.9 | 1.4 | | 10 | 20 | 21.6 | 2.0 | 6.8 | 1.4 | | 10 | 40 | 69.3 | 2.6 | 20.0 | 2.1 | | 11 | 5 | 38.8 | 1.9 | 5.0 | 1.4 | | 11 | 20 | 22.0 | 2.0 | 6.9 | 1.4 | | 11 | 40 | 97.9 | 2.3 | 42.2 | 1.8 | | 12 | 5 | 18.1 | 2.1 | 7.3 | 1.6 | | 12 | 20 | 26.4 | 2.1 | 10.2 | 1.5 | | 12 | 40 | 101.3 | 2.3 | 44.0 | 1.9 | | 13 | 5 | 26.4 | 2.1 | 8.2 | 1.7 | | 13 | 20 | 48.9 | 2.0 | 10.5 | 1.5 | | 13 | 40 | -39.0 | 2.6 | 38.1 | 2.1 | | 14 | 5 | 20.9 | 2.1 | 8.4 | 1.6 | | 14 | 20 | 30.6 | 2.0 | 11.8 | 1.5 | | 14 | 40 | 106.7 | 2.5 | 38.5 | 2.2 | | | | Average | 2.2 | Average | 1.7 | Table 5.10 Values of the ATPB Gravel Factor Based on Subgrade Strain for Both the As-Compacted and Soaked Conditions as a Function of R-value and TI. | SG R-value | As-Compacted | Soaked | |---------------|--------------|--------| | 5 | 2.0 | 1.5 | | 20 | 2.0 | 1.5 | | 40 | 2.4 | 2.0 | | | | | | Traffic Index | As-Compacted | Soaked | | 10 | 2.2 | 1.6 | | 11 | 2.1 | 1.6 | | 12 | 2.1 | 1.6 | | 13 | 2.3 | 1.8 | | 14 | 2.2 | 1.7 | The values of $G_{f_{ATPB}}$ as a function of TI and R-value for both the as-compacted and soaked conditions are summarized in Table 5.10. It will noted that when one subgrade is strong the values for $G_{f_{ATPB}}$ are slightly higher than for the weaker subgrade conditions. From this information, it would seem reasonable to use a $G_{f_{ATPB}}$ for the ATPB in the range 2.0 to 2.4 if the material is not subject to stripping. If there is more water damage, then a lesser value (e.g., approximately 1.7) would appear reasonable. # 5.6 Findings The results of the analysis presented in this chapter suggest that ATPB that is not water damaged can add considerable structural capacity to asphalt concrete pavements (ACP). The results indicate that inclusion of ATPB material may substantially improve the resistance of Caltrans pavements to fatigue cracking compared to pavements containing aggregate base alone, provided the ATPB is not susceptible to damage from exposure to water. The analyses also indicate that the gravel factor when the ATPB is not susceptible to water damage should be higher than 1.4: in the range 2.0 to 2.4 depending on subgrade R-value. If water damage does take place, a lower subgrade R-value in the range 1.7 to the current value of 1.4 is warranted. These values, as stated earlier, are associated with considerations of subgrade strain. While the ATPB does reduce the strain in the asphalt concrete as well as in the surface of the subgrade, it is likely this role of reducing both strain levels could be more reliably achieved by an equivalent thickness of asphalt concrete (76 mm or less) which has considerably greater stiffness and water resistance than does ATPB as
currently designed and constructed. Moreover, further improvement in fatigue resistance (and water resistance) could be accomplished by the use of a "rich-bottom" design as illustrated in Reference (18). In general, these results suggest that Caltrans should rethink its policies for ATPB both with respect to its use and mix design considerations. Recommendations in this regard are included in Chapter 6. # 6.0 SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS # 6.1 Summary This report is one of a series detailing the results of the CAL/APT program being performed jointly by UCB and Caltrans. It contains an evaluation of the performance of asphalt treated permeable base (ATPB) in asphalt concrete pavements based on observation, laboratory testing of ATPB, and computer simulation of representative pavement structures. The evaluation includes: 1) a summary of Caltrans experience with ATPB and drainage systems, including their development and implementation, and observations of field performance with respect to stripping and maintainability; 2) a summary of the characteristics and performance of ATPB materials and drainage systems used by two other highway agencies; 3) results of a laboratory investigation of the stiffness and permanent deformation characteristics of ATPB mixes, including the effects of soaking and loading while saturated on these parameters; and, 4) the results of analyses of representative pavement structures to quantify the expected effects of ascompacted and soaked ATPB on pavement performance. The objectives of the studies reported herein were to: - obtain, through laboratory testing, an indication of the effects of water on the stiffness and permanent deformation characteristics of ATPB; - 2. relate the soaking performed in the laboratory, including its effects on stiffness and permanent deformation, to field conditions; - 3. understand the structural effects on pavement performance of pavement structures with ATPB, including the effects of soaking the ATPB (this phase is intended to provide a bridge between HVS test results on pavements containing ATPB in a relatively dry state and field performance of pavements in which the ATPB will likely be subjected to soaking); - 4. understand the design philosophy that has led to the use of ATPB in Caltrans pavements and review the implementation of that philosophy to date; and - evaluate this information in order to make recommendations for the use of ATPB in flexible pavements in California. The results included in this report are intended to supplement the results of other laboratory tests, analyses, and HVS tests on drained and undrained pavement structures being performed as part of Goal 1 of the CAL/APT program Strategic Plan, which is concerned with validation existing Caltrans design procedures for both new and overlaid pavements. The original philosophy of Caltrans was to include asphalt treated permeable materials in the pavement in order to more quickly remove both surface and subsurface water entering the pavement section, and therefore maintain the structural capacity of the unbound materials in the pavement. In practice, Caltrans has included ATPB as a part of the structural cross-section of asphalt concrete pavements for more than 15 years. During this period, some problems have been reported. Stripping of asphalt from the aggregate has been observed in some ATPB materials — this phenomenon has also been reported by other agencies using similar materials. Maintenance of edge drains has been a problem for some Caltrans districts, particularly where the drains have been added as retrofits rather than as design features in new or reconstructed pavements. In addition, several districts have reported frequent clogging of their drainage systems. These observations stress the importance of examining ATPB in a soaked state. While the extent to which an ATPB might remain saturated has not been extensively examined, results of the study in Indiana reported herein suggest that the ATPB can remain saturated for a substantial period of time after a rain event. These results indicate that it is important to study the response of saturated ATPB and that loading representative of moving traffic be applied to the material in this condition. Because of these observed problems and conditions, and because the HVS test on the pavement section containing the ATPB was performed with this material in the "dry" state (Section 500 RF), a series of laboratory tests were performed on ATPB. The ATPB materials tested were designed following the current Caltrans specifications and were collected during construction of the HVS pavement and a field pavement section. The laboratory-compacted specimens prepared from these materials were tested in the as-compacted state and after soaking in 20°C water for up to ten days. Permanent deformation tests using repeated loading of the triaxial specimens were also performed in the as-compacted and saturated states. The results of the laboratory tests show significant reductions in resilient modulus after soaking, increased permanent deformation rates, and loss of cohesion and stripping at particle interfaces when subjected to repeated loading while saturated. To obtain a comparative performance in fatigue and subgrade rutting for drained (containing ATPB) and undrained (aggregate base only) pavements designed for traffic indices of 8 through 14 and subgrade R-values of 5, 20, and 40, a series of simulations were performed using the analysis procedure reported in Reference. (19) The pavement layer thicknesses were designed using the Caltrans pavement design procedure, NEWCON 90. Performance of the drained pavements was simulated using ATPB stiffnesses obtained from the laboratory tests on the ATPB in the as-compacted state and after ten days of soaking. The results of the simulations indicated that the drained pavements would have substantially longer service lives than would the undrained pavements. Performance of the drained pavements containing ATPB that had been soaked for ten days was poorer than that of pavements in which the ATPB was in the ascompacted state, however, the performance of the drained pavements in both conditions still exceeded the performance of the undrained pavements. # 6.2 Conclusions From the results presented in this report, the following conclusions appear warranted: - 1. Although it was not the original intent, it appears that in addition to any benefits provided by improved drainage of the pavement, inclusion of an ATPB layer beneath the asphalt concrete layer can increase the structural capacity of Caltrans asphalt-concrete pavements with respect to fatigue cracking and subgrade rutting, provided that the ATPB is resistant to stripping, loss of cohesion, and stiffness reduction from water damage. For these conditions, the ATPB gravel factor can be increased to a value on the order of 2.0 from its current value of 1.4. If, on the other hand, some water damage occurs, leading to reduction in stiffness, a gravel factor in the range 1.7 to 1.4 can be considered depending on the degree of water damage anticipated. - ATPB materials may be susceptible to stripping, loss of cohesion, and stiffness reduction from prolonged exposure to water as they are currently designed and constructed by Caltrans. - 3. It is likely that the specifications for ATPB can be adjusted to substantially decrease the probability and extent of water damage, while maintaining permeability characteristics similar to those of the current material. - 4. Water damage to ATPB and other pavement layers can also be decreased by any combination of the following additional actions: - ensure that edge and transverse drains for the ATPB layer are adequately designed to prevent prolonged entrapment of water in the ATPB, - ensure that edge and transverse drains for the ATPB layer are adequately maintained to prevent prolonged entrapment of water in the ATPB, or design them so that maintenance requirements are within budget and personnel constraints, - c. decrease the flow of surface water through the asphalt concrete surface by decreasing its permeability through more stringent compaction requirements for the asphalt concrete than currently specified. - 5. To reduce the potential for clogging of ATPB by fines, the use of a filter layer, either a geotextile or designed soil filter, should be evaluated. ### **6.3** Discussion and Recommendations # 6.3.1 Discussion From the information presented in this report, it would appear worthwhile for Caltrans to reconsider its policy on the use of ATPB in pavement sections. In this regard, the location of the ATPB will likely influence any decision. For example, if seepage is occurring into the pavement section from the subgrade, then the use of the ATPB is warranted. However, for this application, requirements for the ATPB should be modified. In addition, a suitable filter layer based on reliable filter design principles should be incorporated. Current practice in which the ATPB is placed directly under the asphalt concrete layer should be reconsidered. The argument for placing ATPB in this location is that it can intercept water that enters through the pavement surface. The two major reasons that water may enter the pavement structure through the pavement surface are the existence of cracks in the surface and/or a permeable asphalt concrete layer. The need for ATPB in this location could be eliminated by reducing the permeability of the asphalt concrete, which can be achieved through mix design, improved compaction, and construction practices, and by mitigating the potential for load associated cracking through improved compaction and incorporation of sufficient asphalt concrete thicknesses. Asphalt concrete thicknesses sufficient to reduce the probability of fatigue cracking can be designed using analytically-based methodology of the type discussed herein. In dense-graded asphalt concrete, increased compaction
can contribute to a reduction in the permeability of asphalt concrete for air-void contents greater than about 6 to 8 percent, by decreasing the interconnection between voids. Compaction to air-voids contents below about 6 to 8 percent has little effect on permeability because voids are no longer connected and only the size and quantity of air voids are reduced. (24) Construction practices, such as roller type and roller speed, are also important in creating interconnection of air-voids, and therefore influence permeability. (25) The value of the ATPB as a structural layer when it has no role as a drainage layer does not justify its use. Data reported herein suggest s stiffness values on the order of 1×10⁶ kPa (150,000 psi) for ATPB material in the dry state at 20°C. At the same temperature, conventional asphalt concrete will have stiffness values in the range 5.5 to 7×10⁶ kPa (800,000 to 1,000,000 psi). If the ATPB is saturated and the material is sensitive to water, the stiffness may be reduced to a value of about 5×10⁵ kPa (75,00 psi), about one-half that in the dry state. While the stiffness values in both the dry and wet state appear larger than representative stiffness values for untreated granular bases, improved pavement performance could, from a cost standpoint, be better achieved by proper mix design and thickness selection (e.g. use of the "rich bottom" design) and through improved construction practices, particularly asphalt concrete compaction. (17,18) If a decision is made to continue the use of ATPB directly beneath the asphalt concrete layer, then the actions recommended above for the use of ATPB in pavements with subsurface seepage should be undertaken for its use beneath the asphalt concrete layer as well. #### 6.3.2 Recommendations Based on the information contained herein, the following recommendations are presented: Eliminate ATPB as a drainage layer directly beneath the asphalt concrete layer in the structural pavement section. Adoption of this recommendation will require that Caltrans improve construction specifications for asphalt concrete by requiring a higher degree of compaction in this material. In addition, it requires that the crushed stone base be properly compacted like the asphalt concrete, to a higher degree of compaction as compared to present standards, probably in the range of 100 to 105 percent of the equivalent of AASHTO T180. This level of compaction will decrease the permeability of the crushed stone base, and make its strength and stiffness characteristics less susceptible to increases in water content. Associated with Recommendation (1) is Recommendation (2): - 2. Use the analytically-based design procedure, which has been calibrated with the HVS tests performed under Goal 1 of the CAL/APT program, to determine the thickness of the asphalt concrete layer and incorporating the concept of "richbottom" design. Adoption of this recommendation will likely provide a higher level of reliability relative to fatigue cracking and, in conjunction with Recommendation (1), reduce the permeability of the asphalt concrete layer to surface water. - 3. Develop requirements to improve water damage resistance of ATPB Materials. The resistance of ATPB materials to water damage (stripping, loss of cohesion, and loss of stiffness) can be significantly reduced by changes in the specifications for ATPB. The most likely changes are increased asphalt content and changes in binder specification including the use of asphalt-rubber. Any changes in the ATPB specification would need to ensure sufficient permeability and constructability comparable to materials currently in use. Recommendation (3) will require a laboratory test program using triaxial testing, including development of a procedure for loading the specimen while in a saturated state. Inclusion of flow of water through the material in the conditioning program should be considered. - 4. *Define methods to maintain the drainage capacity of ATPB layers.* If ATPBs are to remain effective as drainage layers, it will be necessary to insure that: - a. adequate filter layers are provided adjacent to the ATPB to minimize the intrusion of fines; and - edge and transverse drains are maintained to prevent their filling with fines or becoming clogged. The current practice of using a heavy prime coat on the aggregate base as the filter material should be evaluated to ascertain its effectiveness. Guidelines should be developed for proper design of filters using either soils or geotextiles. Recommended maintenance practices for edge and transverse drains should be established and distributed to the Districts. - 5. If the recommendations are followed to improve the resistance of ATPB to the action of water, then its gravel factor should be increased to a value of 2.0. - 6. HVS tests should be performed on the pavements used in the Goal 1 Study when subjected to surface and subsurface water to provide validation of these recommendations. The sections would be trafficked by the HVS while in a wet condition; the tests should provide results regarding: - Validation of analyses of drained and undrained pavement fatigue and subgrade rutting performance when subjected to water. - Quantitative measurement of the effectiveness of the ATPB in removing water from the drained pavements compared to the undrained pavements (water could be introduced from surface locations). - Measurement of the effects of water on the stiffness and rutting performance of each layer in the pavements and overall pavement strength under wet conditions as compared to dry conditions. - 4. Validation for laboratory test data relating the effects of water content or degree of saturation on subgrade stiffness. This work was largely completed as part of the initial work on Goal 1 of the CAL/APT Strategic Plan. (10) In addition to the recommendations listed above which are directly related to Goal 1, other investigations could include: - Measurement of water infiltration rates through a cracked pavement surface and through the base and subbase layers when subjected to trafficking. As a part of this study the following could be incorporated: - a. Application of several maintenance measures to reduce surface infiltration and measurement of their effectiveness under trafficking and wet conditions. Example treatments could include crack sealing, chip seal, slurry seal and/or rubberized chip seal. - Blocking of the edge drain to measure the effect of edge drain maintenance on pavement performance for drained and undrained pavements. - Develop validation data for ground penetrating radar (GPR), electrical resistance tomography, and other advanced methods of water content measurements below the pavement surface. These latter two recommendations could be developed as part of a new goal in the CAL/APT strategic plan. #### REFERENCES - 1. Lovering, W., and H. Cedergren, "Structural Section Drainage," Proceedings of the First International Conference on the Structural Design of Asphalt Pavements, Ann Arbor, University of Michigan, August, 1962, pp. 773-784. - 2. Allen, W., and R. Terrel, Field Validation of the Environmental Conditioning System, Strategic Highway Research Program Report No. SHRP-A-396, National Research Council, Washington, D.C., 1994. - 3. State of California Department of Transportation, California Test Method No. 304, Materials Manual, Vol. II (latest edition), Sacramento, California. - 4. Standard Specifications, California Department of Transportation, Sacramento, 1995. - 5. Wells, G., Evaluate Stripping of Asphalt Treated Permeable Base (ATPB), Minor Research Report No. 65332-638047-39303, F93RM01, California Department of Transportation, Sacramento, 22 June 1993. - 6. Personal conversation with Joseph Hannon, Sacramento, March, 1997. - 7. Mann, G., Determine the Gravel Factor for Asphalt Treated Permeable Asphalt Concrete and Open-Graded Asphalt Concrete with the Use of Deflections, Transportation Laboratory Memorandum, File No. 643280, California Department of Transportation, Sacramento, 9 March 1981. - 8. Hassan, H. and T. White, Locating the Drainage Layer for Bituminous Pavements in Indiana, Draft Final Report No. FHWA/IN/JHRP96, Purdue University Joint Highway Research Project for the Indiana Department of Transportation, West Lafayette, 26 August, 1996. - 9. Hajek, J., T. Kazmierowski, H. Sturm, R. Bathurst, and G. Raymond, "Field Performance of Open-Graded Drainage Layers," Transportation Research Record 1354, National Research Council, Washington D. C., 1992, pp. 55-64. - Harvey, J., L. du Plessis, F. Long, S. Shatnawi, C. Scheffy, B-W. Tsai, I. Guada, D. Hung, N. Coetzee, M. Riemer, and C. Monismith, Initial CAL/APT Program: Site Information, Test Pavements Construction, Pavement Materials Characterizations, Initial CAL/HVS Test Results, and Performance Estimates, Interim Report No. RTA-65W4845-1 for the California Department of Transportation, Institute of Transportation Studies, University of California, Berkeley, April, 1996. - 11. Linsley, Jr., R., M. Kohler, and J. Paulhus, Hydrology for Engineers, Second Edition, McGraw-Hill Book Company, New York, 1982. - 12. Atlas of the World, National Geographic Society, Washington, D.C., 1990. - 13. American Association of State Highway and Transportation Officials, "Standard Method of Test for Resilient Modulus of Subgrade Soils," AASHTO Designation T274-82, Washington, D.C., 1986. - 14. Harvey, J., T. Mills, C. Scheffy, J. Sousa, and C. Monismith, "An Evaluation of Several Techniques for Measuring Air-Void Content in Asphalt Concrete Specimens," Journal of Testing and Evaluation, JTEVA, Vol. 22, No. 5, September, 1994, pp. 424-430. - 15. Yoder, E., and M. Witczak, Principles of Pavement Design, Second Edition, John Wiley and Sons, New York, 1975. - 16. Hicks, R., Factors Influencing the Resilient Properties of Granular Materials, Ph.D. Dissertation, University of California, Berkeley, 1970. - 17. Harvey, J., L. du Plessis,
F. Long, J. Deacon, I. Guada, D. Hung, and C. Scheffy, CAL/APT Program: Test Results from Accelerated Pavement Test on Pavement Structure Containing Asphalt Treated Permeable Base (ATPB)—Section 500RF, Report No. RTA-65W4845-3 for the California Department of Transportation, Institute of Transportation Studies, University of California, Berkeley, January, 1997. - 18. Harvey, J., J. Deacon, B. Tsai and C. Monismith, Fatigue Performance of Asphalt Concrete Mixes and its Relationship to Asphalt Concrete Pavement Performance in California, Report No. RTA-65W4845-2 for the California Department of Transportation, Institute of Transportation Studies, University of California, Berkeley, January, 1996. - 19. Harvey, J., J. Deacon, A. Tayebali, R. Leahy, and C. Monismith, A Reliability-Based Mix Design and Analysis System for Mitigating Fatigue Distress, Accepted for presentation and publication by the International Society for Asphalt Pavements, 8th International Conference, Seattle, 10-14 August 1997. - 20. Wardle, L., Program CIRCLY, User's Manual, Revision 1, Geomechanics Computer Program Number 2, Division of Applied Geomechanics, Commonwealth Scientific and Industrial Research Organization, Melbourne, Australia, 1976. - 21. Shook, J., F. Finn, M. Witczak, and C. Monismith, "Thickness Design of Asphalt Pavements—The Asphalt Institute Method," Proceedings, Fifth International Conference on the Structural Design of Asphalt Pavements," University of Michigan, August, 1982, pp. 17–44. - 22. Santucci, L., "Thickness Design Procedure for Asphalt and Emulsified Asphalt Mixes," Proceedings, Fourth International Conference on the Structural Design of Asphalt Pavements, University of Michigan, August, 1977, pp. 424-456. - 23. State of California Department of Transportation, "Chapter 600, Design of the Pavement Structural Section," Highway Design Manual (latest edition), Sacramento, California. (Computer version: NEWCON90 Version April_30_91.1.) - 24. Terrel, R. and S. Al-Swailmi, "The role of Pessimum Voids concept in Understanding Moisture Damage to Asphalt Concrete Mixtures," Transportation Research Record 1386, National Research Council, Washington D. C., 1993. - 25. Kari, W. and L. Santucci, "Control of Asphalt Concrete Construction by the Air Permeability Test," Proceedings, Association of Asphalt Paving Technologists, Volume, pp. # APPENDIX A: EFFECTS OF FREQUENCY AND LOAD OF VIBRATORY COMPACTOR USED FOR PREPARATION OF ATPB LABORATORY SPECIMENS The purpose of this experiment was to define the frequency and load applied to the ATPB material by the air hammer used for compaction. The equipment setup for this evaluation is shown in Figure A-1. A split mold was seated and bolted on a circular mold support and a load cell was located in the middle of mold support. Two tie rods were connected to the top and bottom of the load cell and thus formed a unit to bridge the bottom plate and bottom block underneath the ATPB material. The data was sampled at the rate of 200 points per 5 seconds. Time and applied compaction load were recorded automatically by the data collection system. Total duration of this experiment was 60 seconds, corresponding to the compaction time for each lift. Figure A-2 illustrates the time series plot of applied compaction load versus time. This figure was obtained under the "normal operation" of the air vibratory hammer. That is, the hammer operator made no extra effort to push down the hammer or perform any other operation. Measurement of compaction frequency was determined by counting the number of observed peaks during 60 seconds; this corresponded to a frequency of about 12.5 Hz. The average applied compaction load, which represented the average of all the collected data, was about 160 N. For a 100-mm (4-in.) diameter specimen, this would correspond to a pressure of 5.1 kPa. However, in Figure A-2, it can be observed that the peak values of compaction load ranged from 200 N to 650 N, corresponding to pressures of 6.4 kPa to 20.7 kPa (0.9 psi to 3.0 psi) for a 100-mm (4-in.) diameter specimen. Figure A1. Frequency measurement setup for air vibratory compaction. Figure A2. The time series plot of applied vibratory compaction load. # APPENDIX B: THE RESILIENT MODULUS TEST RESULTS OF THE CAL/APT GOAL 1 SPECIMENS Table B1 The Resilient Modulus Test Results of ATPB Specimen 1 with AV=35.7% (CAL/APT Goal 1). | load | ling | | RM0 | | | RM3 | | | RM10 | | |-----------|----------|-------------|--------------|--------|-------------|----------------|--------|-------------|--------------|--------| | seque | ences | (A | s-compacted) |) | (afte | er 3 days' soa | ık) | (after ' | 7 more days' | soak) | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | (kPa) | 69 | 82.8 | 92 | 299 | 970280 | 80 | 287 | 970280 | 85 | 292 | 557971 | | 69 | 138 | 135 | 342 | 923162 | 135 | 342 | 923162 | 142 | 349 | 539924 | | 69 | 207 | 211 | 418 | 882385 | 207 | 414 | 882385 | 212 | 419 | 553181 | | 103.5 | 110.4 | 116 | 426.5 | 966856 | 106 | 416.5 | 966856 | 114 | 424.5 | 643825 | | 103.5 | 207 | 207 | 517.5 | 900909 | 199 | 509.5 | 900909 | 213 | 523.5 | 628835 | | 103.5 | 310.5 | 311 | 621.5 | 872875 | 295 | 605.5 | 872875 | 319 | 629.5 | 624320 | | 138 | 138 | 141 | 555 | 982090 | 149 | 563 | 982090 | 142 | 556 | 685697 | | 138 | 276 | 282 | 696 | 898225 | 328 | 742 | 898225 | 281 | 695 | 723798 | | 138 | 414 | 418 | 832 | 855953 | 411 | 825 | 855953 | 426 | 840 | 720411 | | 207 | 207 | 213 | 834 | 782455 | 213 | 834 | 782455 | 211 | 832 | 789536 | | 207 | 414 | 426 | 1047 | 692257 | 411 | 1032 | 692257 | 422 | 1043 | 779762 | | 138 | 276 | 282 | 696 | 727468 | 290 | 704 | 727468 | 281 | 695 | 608220 | | 69 | 138 | 144 | 351 | 814272 | 147 | 354 | 814272 | 143 | 350 | 505875 | | 34.5 | 82.8 | 85 | 188.5 | 819266 | 87 | 190.5 | 819266 | 85 | 188.5 | 422892 | | 34.5 | 138 | 139 | 242.5 | 762370 | 142 | 245.5 | 762370 | 139 | 242.5 | 444796 | | 34.5 | 82.8 | 85 | 188.5 | 867283 | 86 | 189.5 | 867283 | 85 | 188.5 | 437257 | | 69 | 138 | 137 | 344 | 842504 | 139 | 346 | 842504 | 142 | 349 | 545800 | | 138 | 276 | 281 | 695 | 918404 | 278 | 692 | 918404 | 283 | 697 | 727205 | | 207 | 414 | 422 | 1043 | 892820 | 416 | 1037 | 892820 | 425 | 1046 | 814837 | | 207 | 207 | 212 | 833 | 890758 | 211 | 832 | 890758 | 214 | 835 | 802829 | | 138 | 414 | 424 | 838 | 771367 | 417 | 831 | 771367 | 427 | 841 | 701623 | | 138 | 276 | 278 | 692 | 756042 | 279 | 693 | 756042 | 279 | 693 | 640255 | | 138 | 138 | 142 | 556 | 746371 | 139 | 553 | 746371 | 145 | 559 | 659230 | | 103.5 | 310.5 | 315 | 625.5 | 747500 | 328 | 638.5 | 747500 | 319 | 629.5 | 606892 | | 103.5 | 207 | | | | 215 | 525.5 | 495388 | 214 | 524.5 | 578855 | | 103.5 | 110.4 | 115 | 425.5 | 808456 | 111 | 421.5 | 808456 | 113 | 423.5 | 585110 | | 69 | 207 | 215 | 422 | 731198 | 215 | 422 | 731198 | 211 | 418 | 519925 | | 69 | 138 | 145 | 352 | 769201 | 142 | 349 | 769201 | 141 | 348 | 520128 | | 69 | 82.8 | 87 | 294 | 817800 | 82 | 289 | 817800 | 86 | 293 | 524119 | Table B2 The Resilient Modulus Test Results of ATPB Specimen 2 with AV=34.5% (CAL/APT Goal 1). | load | ding | | RM0 | | | RM3 | | RM10 | | | |-----------|----------|-------------|-------------|---------|-------------|---------------|----------|---------------|--------------|--------------| | sequ | ences | (A | s-compacted |) | (after 3 da | ys' saturated | PD test) | (after 7 more | days' satura | ted PD test) | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | (kPa) | 69 | 82.8 | 89 | 296 | 1692236 | 82 | 289 | 1426676 | (specimen f | ailed durin | g PD test) | | 69 | 138 | 140 | 347 | 1553684 | 138 | 345 | 1065618 | | | | | 69 | 207 | 213 | 420 | 1444742 | 208 | 415 | 1036691 | | | | | 103.5 | 110.4 | 116 | 426.5 | 1598734 | 115 | 425.5 | 1317774 | | | | | 103.5 | 207 | 211 | 521.5 | 1416220 | 207 | 517.5 | 1163798 | | | | | 103.5 | 310.5 | 316 | 626.5 | 1317254 | 313 | 623.5 | 1086752 | | | | | 138 | 138 | 142 | 556 | 1572408 | 140 | 554 | 1415334 | | | | | 138 | 276 | 287 | 701 | 1365812 | 281 | 695 | 1171286 | | | | | 138 | 414 | 425 | 839 | 1284910 | 417 | 831 | 1111868 | | | | | 207 | 207 | 214 | 835 | 1503992 | 210 | 831 | 1330592 | | | | | 207 | 414 | 425 | 1046 | 1327306 | 423 | 1044 | 1188806 | | | | | 138 | 276 | 285 | 699 | 1200386 | 286 | 700 | 1057472 | | | | | 69 | 138 | 145 | 352 | 1499154 | 141 | 348 | 956956 | | | | | 34.5 | 82.8 | 86 | 189.5 | 1380560 | 84 | 187.5 | 1091897 | | | | | 34.5 | 138 | 144 | 247.5 | 1395436 | 138 | 241.5 | 909935 | | | | | 34.5 | 82.8 | 90 | 193.5 | 1469902 | 85 | 188.5 | 1052254 | | | | | 69 | 138 | 140 | 347 | 1411876 | 138 | 345 | 1048602 | | | | | 138 | 276 | 279 | 693 | 1466084 | 280 | 694 | 1098318 | | | | | 207 | 414 | 420 | 1041 | 1382750 | 419 | 1040 | 1293426 | | | | | 207 | 207 | 211 | 832 | 1348826 | 210 | 831 | 1423266 | | | | | 138 | 414 | 420 | 834 | 1259722 | 420 | 834 | 1103068 | | | | | 138 | 276 | 284 | 698 | 1283132 | 281 | 695 | 1162796 | | | | | 138 | 138 | 142 | 556 | 1304016 | 141 | 555 | 1285834 | | | | | 103.5 | 310.5 | 321 | 631.5 | 1293650 | 315 | 625.5 | 971324 | | | | | 103.5 | 207 | 215 | 525.5 | 1428500 | 212 | 522.5 | 1059308 | | | | | 103.5 | 110.4 | 114 | 424.5 | 1795124 | 113 | 423.5 | 1217156 | | | | | 69 | 207 | 213 | 420 | 1441708 | 214 | 421 | 961410 | | | | | 69 | 138 | 147 | 354 | 1447450 | 144 | 351 | 1034859 | | | | | 69 | 82.8 | 88 | 295 | 1514842 | 91 | 298 | 1198686 | | | | Table B3 The Resilient Modulus Test Results of ATPB Specimen 3 with AV=34.2% (CAL/APT Goal 1). | load | ding | | RM0 | | | RM3 | | | RM10 | | |-----------|----------|-------------|--------------|---------|-------------|--------------|---------|-------------|---------------|----------| | seque | ences | (A | s-compacted) |) |
(after 3 | days' dry Pl | D test) | (after 7 m | ore days' dry | PD test) | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | (kPa) | 69 | 82.8 | 90 | 297 | 2334640 | 87 | 294 | 1972400 | 85 | 292 | 677517 | | 69 | 138 | 140 | 347 | 2295808 | 136 | 343 | 1887320 | 142 | 349 | 770157 | | 69 | 207 | 214 | 421 | 1963990 | 214 | 421 | 1660208 | 208 | 415 | 1254092 | | 103.5 | 110.4 | 116 | 426.5 | 2155620 | 111 | 421.5 | 2288028 | 115 | 425.5 | 1289362 | | 103.5 | 207 | 214 | 524.5 | 1958566 | 206 | 516.5 | 1762758 | 218 | 528.5 | 1296574 | | 103.5 | 310.5 | 316 | 626.5 | 1885202 | 320 | 630.5 | 1501232 | 328 | 638.5 | 1186594 | | 138 | 138 | 146 | 560 | 2567804 | 137 | 551 | 2300854 | 147 | 561 | 1150847 | | 138 | 276 | 281 | 695 | 1988298 | 279 | 693 | 1627470 | 287 | 701 | 1250108 | | 138 | 414 | 421 | 835 | 1858402 | 418 | 832 | 940097 | 416 | 830 | 1249234 | | 207 | 207 | 212 | 833 | 1546120 | 208 | 829 | 1133304 | 207 | 828 | 1514646 | | 207 | 414 | 426 | 1047 | 1586536 | 416 | 1037 | 795730 | 432 | 1053 | 1218444 | | 138 | 276 | 281 | 695 | 1863296 | 274 | 688 | 1135692 | 287 | 701 | 1243632 | | 69 | 138 | 145 | 352 | 1953832 | 138 | 345 | 1762304 | 146 | 353 | 1261174 | | 34.5 | 82.8 | 90 | 193.5 | 2472886 | 81 | 184.5 | 1710696 | 86 | 189.5 | 1305174 | | 34.5 | 138 | 144 | 247.5 | 1953502 | 142 | 245.5 | 1617140 | 145 | 248.5 | 1255806 | | 34.5 | 82.8 | 88 | 191.5 | 2368038 | 86 | 189.5 | 2056110 | 89 | 192.5 | 1328588 | | 69 | 138 | 141 | 348 | 1950802 | 140 | 347 | 1995642 | 139 | 346 | 1357644 | | 138 | 276 | 286 | 700 | 1837634 | 279 | 693 | 1472324 | 284 | 698 | 1396854 | | 207 | 414 | 423 | 1044 | 1591632 | 420 | 1041 | 849912 | 430 | 1051 | 1324162 | | 207 | 207 | 218 | 839 | 1814508 | 208 | 829 | 1171338 | 219 | 840 | 1706690 | | 138 | 414 | 424 | 838 | 1794518 | 421 | 835 | 1114242 | 428 | 842 | 1253994 | | 138 | 276 | 283 | 697 | 1802270 | 281 | 695 | 1129482 | 285 | 699 | 1351962 | | 138 | 138 | 145 | 559 | 1480134 | 140 | 554 | 2462974 | 140 | 554 | 1496166 | | 103.5 | 310.5 | 323 | 633.5 | 1731806 | 318 | 628.5 | 1475198 | 318 | 628.5 | 1203164 | | 103.5 | 207 | 215 | 525.5 | 1815696 | 214 | 524.5 | 1655188 | 210 | 520.5 | 1291400 | | 103.5 | 110.4 | 114 | 424.5 | 1552920 | 115 | 425.5 | 2028028 | 112 | 422.5 | 1518152 | | 69 | 207 | 211 | 418 | 1722492 | 206 | 413 | 1656550 | 211 | 418 | 1436810 | | 69 | 138 | 147 | 354 | 1877656 | 141 | 348 | 1693030 | 140 | 347 | 1484752 | | 69 | 82.8 | 84 | 291 | 2097360 | 85 | 292 | 1814482 | 84 | 291 | 1415268 | Table B4 The Resilient Modulus Test Results of ATPB Specimen 4 with AV=35.0% (CAL/APT Goal 1). | load | ding | | RM0 | | | RM3 | | RM10 | | | |-----------|----------|-------------|--------------|---------|-------------|---------------|----------|---------------|--------------|--------------| | seque | ences | (A | s-compacted) |) | (after 3 da | ys' saturated | PD test) | (after 7 more | days' satura | ted PD test) | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | (kPa) | 69 | 82.8 | 86 | 293 | 1029018 | 87 | 294 | 564025 | (specimen f | ailed durin | g PD test) | | 69 | 138 | 141 | 348 | 1069667 | 142 | 349 | 444402 | | | Ī | | 69 | 207 | 217 | 424 | 994763 | 228 | 435 | 454401 | | | | | 103.5 | 110.4 | 114 | 424.5 | 1171672 | 118 | 428.5 | 568213 | | | | | 103.5 | 207 | 210 | 520.5 | 1033732 | 211 | 521.5 | 532510 | | | | | 103.5 | 310.5 | 318 | 628.5 | 988330 | 314 | 624.5 | 528948 | | | | | 138 | 138 | 144 | 558 | 1180132 | 140 | 554 | 619208 | | | | | 138 | 276 | 281 | 695 | 1066176 | 280 | 694 | 553953 | | | | | 138 | 414 | 426 | 840 | 975506 | 425 | 839 | 557878 | | | | | 207 | 207 | 217 | 838 | 1202652 | 207 | 828 | 679995 | | | | | 207 | 414 | 423 | 1044 | 1066338 | 424 | 1045 | 634473 | | | | | 138 | 276 | 284 | 698 | 995784 | 282 | 696 | 565003 | | | | | 69 | 138 | 143 | 350 | 1006981 | 142 | 349 | 472455 | | | | | 34.5 | 82.8 | 85 | 188.5 | 1039011 | 93 | 196.5 | 518184 | | | | | 34.5 | 138 | 140 | 243.5 | 898101 | 152 | 255.5 | 481772 | | | | | 34.5 | 82.8 | 92 | 195.5 | 1095528 | 88 | 191.5 | 430534 | | | | | 69 | 138 | 145 | 352 | 1035882 | 141 | 348 | 475894 | | | | | 138 | 276 | 276 | 690 | 1104202 | 279 | 693 | 595086 | | | | | 207 | 414 | 422 | 1043 | 1135864 | 419 | 1040 | 682129 | | | | | 207 | 207 | 211 | 832 | 1195184 | 207 | 828 | 680279 | | | | | 138 | 414 | 422 | 836 | 1009008 | 423 | 837 | 586055 | | | | | 138 | 276 | 279 | 693 | 1030842 | 282 | 696 | 566164 | | | | | 138 | 138 | 140 | 554 | 1133664 | 141 | 555 | 564170 | | | | | 103.5 | 310.5 | 319 | 629.5 | 971980 | 318 | 628.5 | 522679 | | | | | 103.5 | 207 | 210 | 520.5 | 1025343 | 213 | 523.5 | 495388 | | | | | 103.5 | 110.4 | 113 | 423.5 | 1257904 | 113 | 423.5 | 501720 | | | | | 69 | 207 | 215 | 422 | 992369 | 216 | 423 | 446450 | | | | | 69 | 138 | 143 | 350 | 1027215 | 140 | 347 | 416216 | | | | | 69 | 82.8 | 89 | 296 | 1246944 | 86 | 293 | 429932 | | | | Table B5 The As-Compacted Resilient Modulus of Four Specimens (CAL/APT Goal 1). | load | ding | Seque | ence 1 | Sequ | ence 2 | Sequ | ence 3 | Seque | ence 4 | |-----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | sequ | ence | (as-compa | acted RM) | (as-compa | acted RM) | (as-compa | acted RM) | (as-compa | acted RM) | | confining | deviator | SPS | RM | SPS | RM | SPS | RM | SPS | RM | | pressure | stress | | | | | | | | | | (kPa) | 69 | 82.8 | 299 | 970280 | 296 | 1692236 | 297 | 2334640 | 293 | 1029018 | | 69 | 138 | 342 | 923162 | 347 | 1553684 | 347 | 2295808 | 348 | 1069667 | | 69 | 207 | 418 | 882385 | 420 | 1444742 | 421 | 1963990 | 424 | 994763 | | 103.5 | 110.4 | 426.5 | 966856 | 426.5 | 1598734 | 426.5 | 2155620 | 424.5 | 1171672 | | 103.5 | 207 | 517.5 | 900909 | 521.5 | 1416220 | 524.5 | 1958566 | 520.5 | 1033732 | | 103.5 | 310.5 | 621.5 | 872875 | 626.5 | 1317254 | 626.5 | 1885202 | 628.5 | 988330 | | 138 | 138 | 555 | 982090 | 556 | 1572408 | 560 | 2567804 | 558 | 1180132 | | 138 | 276 | 696 | 898225 | 701 | 1365812 | 695 | 1988298 | 695 | 1066176 | | 138 | 414 | 832 | 855953 | 839 | 1284910 | 835 | 1858402 | 840 | 975506 | | 207 | 207 | 834 | 782455 | 835 | 1503992 | 833 | 1546120 | 838 | 1202652 | | 207 | 414 | 1047 | 692257 | 1046 | 1327306 | 1047 | 1586536 | 1044 | 1066338 | | 138 | 276 | 696 | 727468 | 699 | 1200386 | 695 | 1863296 | 698 | 995784 | | 69 | 138 | 351 | 814272 | 352 | 1499154 | 352 | 1953832 | 350 | 1006981 | | 34.5 | 82.8 | 188.5 | 819266 | 189.5 | 1380560 | 193.5 | 2472886 | 188.5 | 1039011 | | 34.5 | 138 | 242.5 | 762370 | 247.5 | 1395436 | 247.5 | 1953502 | 243.5 | 898101 | | 34.5 | 82.8 | 188.5 | 867283 | 193.5 | 1469902 | 191.5 | 2368038 | 195.5 | 1095528 | | 69 | 138 | 344 | 842504 | 347 | 1411876 | 348 | 1950802 | 352 | 1035882 | | 138 | 276 | 695 | 918404 | 693 | 1466084 | 700 | 1837634 | 690 | 1104202 | | 207 | 414 | 1043 | 892820 | 1041 | 1382750 | 1044 | 1591632 | 1043 | 1135864 | | 207 | 207 | 833 | 890758 | 832 | 1348826 | 839 | 1814508 | 832 | 1195184 | | 138 | 414 | 838 | 771367 | 834 | 1259722 | 838 | 1794518 | 836 | 1009008 | | 138 | 276 | 692 | 756042 | 698 | 1283132 | 697 | 1802270 | 693 | 1030842 | | 138 | 138 | 556 | 746371 | 556 | 1304016 | 559 | 1480134 | 554 | 1133664 | | 103.5 | 310.5 | 625.5 | 747500 | 631.5 | 1293650 | 633.5 | 1731806 | 629.5 | 971980 | | 103.5 | 207 | | | 525.5 | 1428500 | 525.5 | 1815696 | 520.5 | 1025343 | | 103.5 | 110.4 | 425.5 | 808456 | 424.5 | 1795124 | 424.5 | 1552920 | 423.5 | 1257904 | | 69 | 207 | 422 | 731198 | 420 | 1441708 | 418 | 1722492 | 422 | 992369 | | 69 | 138 | 352 | 769201 | 354 | 1447450 | 354 | 1877656 | 350 | 1027215 | | 69 | 82.8 | 294 | 817800 | 295 | 1514842 | 291 | 2097360 | 296 | 1246944 | # APPENDIX C: THE RESILIENT MODULUS TEST RESULTS OF THE VASCO ROAD SPECIMENS Table C1 The Resilient Modulus Test Results of Specimen CC5R of the Contra Costa County Vasco Road Project (AV = 32.1%, Nominal AC = 2.0%). | load | ling | | RM0 | | | RM3 | | | RM10 | | |-----------|----------|-------------|--------------|---------|-------------|----------------|---------|-------------|--------------|---------| | seque | ences | (A | s-compacted) |) | (afte | er 3 days' soa | ık) | (after 7 | 7 more days' | soak) | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | (kPa) | 69 | 82.8 | 81.5 | 288.5 | 1900188 | 82.1 | 289.1 | 917475 | 81.8 | 288.8 | 1108250 | | 69 | 138 | 139.7 | 346.7 | 1435748 | 141 | 348 | 908465 | 141.3 | 348.3 | 1153968 | | 69 | 207 | 213.8 | 420.8 | 1248798 | 212.5 | 419.5 | 962765 | 210.4 | 417.4 | 1258058 | | 103.5 | 110.4 | 112.3 | 422.8 | 1716020 | 112 | 422.5 | 1001898 | 109.6 | 420.1 | 1055830 | | 103.5 | 207 | 210.5 | 521 | 1307124 | 211.5 | 522 | 1062972 | 208.1 | 518.6 | 1413008 | | 103.5 | 310.5 | 319.1 | 629.6 | 1179962 | 314.9 | 625.4 | 1040754 | 316.6 | 627.1 | 1260788 | | 138 | 138 | 138.1 | 552.1 | 1648394 | 142.7 | 556.7 | 1068810 | 137.1 | 551.1 | 1134722 | | 138 | 276 | 284.1 | 698.1 | 1261088 | 279.6 | 693.6 | 1122734 | 283.3 | 697.3 | 1384520 | | 138 | 414 | 427.2 | 841.2 | 1081636 | 421.2 | 835.2 | 1025220 | 420.4 | 834.4 | 1224960 | | 207 | 207 | 206.9 | 827.9 | 1466468 | 212.3 | 833.3 | 1270418 | 210.9 | 831.9 | 1433596 | | 207 | 414 | 422.9 | 1043.9 | 1186468 | 418.5 | 1039.5 | 1109456 | 419.7 | 1040.7 | 1324788 | | 138 | 276 | 280.7 | 694.7 | 1193780 | 280 | 694 | 997557 | 277.5 | 691.5 | 1243878 | | 69 | 138 | 135.9 | 342.9 | 1330226 | 135.2 | 342.2 | 898404 | 137.1 | 344.1 | 1089156 | | 34.5 | 82.8 | 80.8 | 184.3 | 1744282 | 81.6 | 185.1 | 843453 | 83.6 | 187.1 | 872016 | | 34.5 | 138 | 141.1 | 244.6 | 1254570 | 141.2 | 244.7 | 796928 | 138.7 | 242.2 | 1048199 | |
34.5 | 82.8 | 83.2 | 186.7 | 1711504 | 81.7 | 185.2 | 818981 | 81.7 | 185.2 | 890876 | | 69 | 138 | 139.3 | 346.3 | 1338160 | 140.5 | 347.5 | 904446 | 140.3 | 347.3 | 1147682 | | 138 | 276 | 280.3 | 694.3 | 1235194 | 279.8 | 693.8 | 1086720 | 280.2 | 694.2 | 1275114 | | 207 | 414 | 427.2 | 1048.2 | 1209898 | 419.4 | 1040.4 | 1107024 | 422.1 | 1043.1 | 1290568 | | 207 | 207 | 209.3 | 830.3 | 1383486 | 208.3 | 829.3 | 1187596 | 212.5 | 833.5 | 1338588 | | 138 | 414 | 424.7 | 838.7 | 1070310 | 421.5 | 835.5 | 989913 | 420.8 | 834.8 | 1143986 | | 138 | 276 | 279.8 | 693.8 | 1140522 | 283.5 | 697.5 | 975125 | 280.8 | 694.8 | 1213884 | | 138 | 138 | 138.3 | 552.3 | 1399884 | 141.2 | 555.2 | 1007614 | 139.1 | 553.1 | 1273626 | | 103.5 | 310.5 | 314.3 | 624.8 | 1069066 | 317.3 | 627.8 | 930621 | 314.2 | 624.7 | 1111734 | | 103.5 | 207 | 207.7 | 518.2 | 1124246 | 210.3 | 520.8 | 924968 | 209.5 | 520 | 1205792 | | 103.5 | 110.4 | 107.2 | 417.7 | 1416158 | 110.6 | 421.1 | 932900 | 108.8 | 419.3 | 1104636 | | 69 | 207 | 209.8 | 416.8 | 1078980 | 211.1 | 418.1 | 859224 | 212.6 | 419.6 | 1098032 | | 69 | 138 | 135.1 | 342.1 | 1204514 | 138.3 | 345.3 | 863298 | 139.5 | 346.5 | 1094834 | | 69 | 82.8 | 81 | 288 | 1623222 | 81.6 | 288.6 | 888697 | 80.9 | 287.9 | 909092 | Table C2 The Resilient Modulus Test Results of Specimen CC1L of the Contra Costa County Vasco Road Project (AV = 34.8%, Nominal AC = 2.5%). | load | ding | | RM0 | | | RM3 | | RM10 | | | |-----------|----------|-------------|--------------|---------|-------------|----------------|---------|-------------|--------------|---------| | sequ | ences | (A | s-compacted) |) | (aft | er 3 days' soa | ık) | (after ' | 7 more days' | soak) | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | (kPa) | 69 | 82.8 | 80 | 287 | 2255300 | 82.7 | 289.7 | 1467026 | 97.2 | 304.2 | 2225580 | | 69 | 138 | 139.3 | 346.3 | 2043374 | 143.2 | 350.2 | 2019084 | 141 | 348 | 1790058 | | 69 | 207 | 208.8 | 415.8 | 1695216 | 207 | 414 | 1832948 | 209.4 | 416.4 | 1799216 | | 103.5 | 110.4 | 120 | 430.5 | 2084584 | 106 | 416.5 | 2163828 | 116.1 | 426.6 | 2189826 | | 103.5 | 207 | 217.3 | 527.8 | 1835506 | 210.7 | 521.2 | 1896390 | 207.8 | 518.3 | 1926698 | | 103.5 | 310.5 | 317.7 | 628.2 | 1605710 | 315.4 | 625.9 | 1793634 | 314.7 | 625.2 | 1685414 | | 138 | 138 | 139 | 553 | 1739570 | 146.6 | 560.6 | 2379056 | 145.1 | 559.1 | 2112938 | | 138 | 276 | 279.7 | 693.7 | 1720044 | 278.8 | 692.8 | 1963048 | 278.5 | 692.5 | 1827522 | | 138 | 414 | 419.5 | 833.5 | 1566560 | 424.2 | 838.2 | 1666084 | 420.8 | 834.8 | 1585138 | | 207 | 207 | 208.3 | 829.3 | 1985040 | 211.5 | 832.5 | 2207274 | 209.6 | 830.6 | 2311224 | | 207 | 414 | 420.9 | 1041.9 | 1721912 | 415.9 | 1036.9 | 1843282 | 418.7 | 1039.7 | 1686420 | | 138 | 276 | 281.4 | 695.4 | 1697024 | 282.2 | 696.2 | 1871970 | 289.8 | 703.8 | 1764190 | | 69 | 138 | 139.8 | 346.8 | 1874954 | 141.2 | 348.2 | 2053540 | 145.8 | 352.8 | 1700094 | | 34.5 | 82.8 | 88.4 | 191.9 | 1869602 | 87.5 | 191 | 1832924 | 87.8 | 191.3 | 1839246 | | 34.5 | 138 | 144.2 | 247.7 | 1697710 | 152.6 | 256.1 | 1983774 | 149.1 | 252.6 | 1563826 | | 34.5 | 82.8 | 86.9 | 190.4 | 1788488 | 83.2 | 186.7 | 1872264 | 86.2 | 189.7 | 1597652 | | 69 | 138 | 141 | 348 | 1888244 | 151.1 | 358.1 | 2196380 | 143.4 | 350.4 | 1748118 | | 138 | 276 | 280.9 | 694.9 | 1800682 | 276.4 | 690.4 | 2096292 | 279.8 | 693.8 | 1722304 | | 207 | 414 | 417.6 | 1038.6 | 1724282 | 420 | 1041 | 1860208 | 421.4 | 1042.4 | 1687056 | | 207 | 207 | 209.6 | 830.6 | 1953840 | 211.3 | 832.3 | 2172982 | 210.8 | 831.8 | 1957360 | | 138 | 414 | 420.3 | 834.3 | 1579564 | 423 | 837 | 1764162 | 422.8 | 836.8 | 1498180 | | 138 | 276 | 280 | 694 | 1760758 | 274.5 | 688.5 | 1954122 | 281.2 | 695.2 | 1629160 | | 138 | 138 | 142.3 | 556.3 | 2058966 | 147.6 | 561.6 | 2270504 | 142.5 | 556.5 | 1895714 | | 103.5 | 310.5 | 315.1 | 625.6 | 1645530 | 311.8 | 622.3 | 1802314 | 332.2 | 642.7 | 1603126 | | 103.5 | 207 | 217.9 | 528.4 | 1785518 | 218.1 | 528.6 | 1847896 | 215 | 525.5 | 1794694 | | 103.5 | 110.4 | 114 | 424.5 | 2590764 | 120.2 | 430.7 | 2197326 | 114.3 | 424.8 | 2106370 | | 69 | 207 | 211.6 | 418.6 | 1661772 | 221 | 428 | 1869324 | 215.9 | 422.9 | 1659244 | | 69 | 138 | 144.5 | 351.5 | 1936552 | 148.1 | 355.1 | 2279378 | 142.5 | 349.5 | 1668366 | | 69 | 82.8 | 85.1 | 292.1 | 1799738 | 84.1 | 291.1 | 1827460 | 86.6 | 293.6 | 1916304 | Table C3 The Resilient Modulus Test Results of Specimen CC2R of the Contra Costa County Vasco Road Project (AV = 32.5%, Nominal AC = 2.0%). | load | ling | | RM0 | | | RM3 | | | RM10 | | |-----------|----------|-------------|--------------|---------|-------------|----------------|---------|-------------|--------------|---------| | seque | ences | (A | s-compacted) |) | (aft | er 3 days' soa | ık) | (after ' | 7 more days' | soak) | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | (kPa) | 69 | 82.8 | 90.6 | 297.6 | 1737260 | 90.8 | 297.8 | 2671054 | 83.7 | 290.7 | 1430980 | | 69 | 138 | 145.1 | 352.1 | 1537934 | 142.8 | 349.8 | 2106230 | 139.7 | 346.7 | 1229642 | | 69 | 207 | 220.1 | 427.1 | 1472844 | 211 | 418 | 1730884 | 209.7 | 416.7 | 1149996 | | 103.5 | 110.4 | 114.9 | 425.4 | 1845806 | 114.3 | 424.8 | 2242964 | 116.3 | 426.8 | 1506924 | | 103.5 | 207 | 212.9 | 523.4 | 1522188 | 212.7 | 523.2 | 1929736 | 198.1 | 508.6 | 1308344 | | 103.5 | 310.5 | 316.2 | 626.7 | 1422790 | 315.6 | 626.1 | 1621038 | 329.6 | 640.1 | 1205008 | | 138 | 138 | 143.2 | 557.2 | 1978726 | 140.4 | 554.4 | 2243960 | 141.6 | 555.6 | 1496210 | | 138 | 276 | 282.5 | 696.5 | 1594972 | 283.1 | 697.1 | 1837470 | 281.9 | 695.9 | 1365516 | | 138 | 414 | 423.4 | 837.4 | 1419282 | 424.2 | 838.2 | 1595156 | 418.1 | 832.1 | 1227690 | | 207 | 207 | 211.7 | 832.7 | 1795704 | 210 | 831 | 2064576 | 207 | 828 | 1648198 | | 207 | 414 | 423.8 | 1044.8 | 1621640 | 424.3 | 1045.3 | 1750636 | 420.4 | 1041.4 | 1328448 | | 138 | 276 | 289.4 | 703.4 | 1588324 | 284.1 | 698.1 | 1762138 | 288 | 702 | 1350374 | | 69 | 138 | 140.7 | 347.7 | 1520034 | 144 | 351 | 2073172 | 142.9 | 349.9 | 1222632 | | 34.5 | 82.8 | 88.8 | 192.3 | 1653522 | 87.3 | 190.8 | 1985972 | 85.3 | 188.8 | 1272804 | | 34.5 | 138 | 143 | 246.5 | 1391658 | 145.8 | 249.3 | 1833704 | 148.7 | 252.2 | 1218396 | | 34.5 | 82.8 | 90.2 | 193.7 | 1680294 | 88.7 | 192.2 | 2016022 | 84.5 | 188 | 1227312 | | 69 | 138 | 144.1 | 351.1 | 1423508 | 147.6 | 354.6 | 1822986 | 138.5 | 345.5 | 1149048 | | 138 | 276 | 282.1 | 696.1 | 1520836 | 276.8 | 690.8 | 1703174 | 274.8 | 688.8 | 1267400 | | 207 | 414 | 420.5 | 1041.5 | 1588952 | 420.8 | 1041.8 | 1761964 | 414.3 | 1035.3 | 1294442 | | 207 | 207 | 209.8 | 830.8 | 1735196 | 209 | 830 | 2087378 | 205.7 | 826.7 | 1372924 | | 138 | 414 | 424.5 | 838.5 | 1421918 | 418.9 | 832.9 | 1534904 | 419.7 | 833.7 | 1167616 | | 138 | 276 | 285 | 699 | 1508062 | 277.2 | 691.2 | 1688750 | 280.4 | 694.4 | 1242382 | | 138 | 138 | 140.6 | 554.6 | 1664924 | 138.9 | 552.9 | 1870718 | 139.5 | 553.5 | 1397464 | | 103.5 | 310.5 | 321.6 | 632.1 | 1422578 | 315.7 | 626.2 | 1502024 | 311.8 | 622.3 | 1132338 | | 103.5 | 207 | 211 | 521.5 | 1470530 | 209.5 | 520 | 1625964 | 204.6 | 515.1 | 1143356 | | 103.5 | 110.4 | 116.6 | 427.1 | 1725302 | 113 | 423.5 | 2154604 | 119.1 | 429.6 | 1214762 | | 69 | 207 | 212 | 419 | 1397828 | 211.3 | 418.3 | 1619620 | 205.7 | 412.7 | 1068062 | | 69 | 138 | 144.8 | 351.8 | 1507636 | 141.9 | 348.9 | 1745870 | 145.3 | 352.3 | 1127258 | | 69 | 82.8 | 86 | 293 | 1901072 | 84.7 | 291.7 | 1990208 | 90.7 | 297.7 | 1503280 | Table C4 The Resilient Modulus Test Results of Specimen CC2L of the Contra Costa County Vasco Road Project (AV = 32.4%, Nominal AC = 2.5%). | load | ding | | RM0 | | | RM3 | | | RM10 | | | |-----------|----------|-------------|--------------|---------|-------------|----------------|---------|-------------|--------------|---------|--| | seque | ences | (A | s-compacted) |) | (aft | er 3 days' soa | ık) | (after ' | 7 more days' | soak) | | | confining | deviator | actual | SPS | RM | actual | SPS | RM | actual | SPS | RM | | | pressure | stress | dev. stress | | | dev. stress | | | dev. stress | | | | | (kPa) | | 69 | 82.8 | 90.9 | 297.9 | 964065 | 83.5 | 290.5 | 1718498 | 81.7 | 288.7 | 1537022 | | | 69 | 138 | 136.9 | 343.9 | 1035758 | 140 | 347 | 1591884 | 140.4 | 347.4 | 1420560 | | | 69 | 207 | 206.7 | 413.7 | 1548964 | 209.9 | 416.9 | 1597116 | 215.3 | 422.3 | 1408888 | | | 103.5 | 110.4 | 113.3 | 423.8 | 1124958 | 115.3 | 425.8 | 1817916 | 112.2 | 422.7 | 1770962 | | | 103.5 | 207 | 207.4 | 517.9 | 1316112 | 211.6 | 522.1 | 1610318 | 210.6 | 521.1 | 1617956 | | | 103.5 | 310.5 | 312 | 622.5 | 1388704 | 312.9 | 623.4 | 1534310 | 321.3 | 631.8 | 1337352 | | | 138 | 138 | 140.1 | 554.1 | 1184558 | 140.4 | 554.4 | 1800376 | 139.4 | 553.4 | 1955566 | | | 138 | 276 | 278.1 | 692.1 | 1370166 | 279.9 | 693.9 | 1632762 | 280 | 694 | 1448252 | | | 138 | 414 | 417.1 | 831.1 | 1580828 | 420.7 | 834.7 | 1522340 | 421.7 | 835.7 | 1286754 | | | 207 | 207 | 208.7 | 829.7 | 1472494 | 211.7 | 832.7 | 1788796 | 210 | 831 | 1765698 | | | 207 | 414 | 413.8 | 1034.8 | 1503414 | 418.2 | 1039.2 | 1645528 | 424.1 | 1045.1 | 1434056 | | | 138 | 276 | 278.8 | 692.8 | 1540452 | 279.5 | 693.5 | 1513840 | 281.9 | 695.9 | 1377764 | | | 69 | 138 | 137 | 344 | 1581618 | 141.5 | 348.5 | 1498110 | 139.3 | 346.3 | 1530166 | | | 34.5 | 82.8 | 80.2 | 183.7 | 1456140 | 80.9 | 184.4 | 1523668 | 84.7 | 188.2 | 1661802 | | | 34.5 | 138 | 136.9 | 240.4 | 1501400 | 140.2 | 243.7 | 1506796 | 139.4 | 242.9 | 1406154 | | | 34.5 | 82.8 | 82.5 | 186 | 1460982 | 84.2 | 187.7 | 1650114 | 81.8 | 185.3 | 1651614 | | | 69 | 138 | 140.3 | 347.3 | 1658072 | 139.9 | 346.9 | 1580124 | 138.3 | 345.3 | 1607504 | | | 138 | 276 | 276.3 | 690.3 | 1710182 |
280.7 | 694.7 | 1596210 | 280.4 | 694.4 | 1439182 | | | 207 | 414 | 415.2 | 1036.2 | 1630820 | 420.7 | 1041.7 | 1599692 | 422.2 | 1043.2 | 1414416 | | | 207 | 207 | 209.3 | 830.3 | 1493538 | 210.6 | 831.6 | 1677198 | 209.6 | 830.6 | 1701308 | | | 138 | 414 | 418.6 | 832.6 | 1594888 | 419.5 | 833.5 | 1434950 | 421.3 | 835.3 | 1248050 | | | 138 | 276 | 279.3 | 693.3 | 1709772 | 280.6 | 694.6 | 1508938 | 280.2 | 694.2 | 1327554 | | | 138 | 138 | 133.2 | 547.2 | 1889304 | 143.2 | 557.2 | 1646370 | 139.1 | 553.1 | 1746514 | | | 103.5 | 310.5 | 310.3 | 620.8 | 1632992 | 312.6 | 623.1 | 1419688 | 318.2 | 628.7 | 1265498 | | | 103.5 | 207 | 208.7 | 519.2 | 1664108 | 210.7 | 521.2 | 1427706 | 207.5 | 518 | 1373884 | | | 103.5 | 110.4 | 107.5 | 418 | 1708906 | 114.5 | 425 | 1684630 | 110 | 420.5 | 1646318 | | | 69 | 207 | 207.2 | 414.2 | 1630164 | 207.3 | 414.3 | 1361450 | 210.5 | 417.5 | 1297608 | | | 69 | 138 | 137.8 | 344.8 | 1790510 | 142.6 | 349.6 | 1479986 | 137.4 | 344.4 | 1574978 | | | 69 | 82.8 | 84 | 291 | 1639364 | 81.7 | 288.7 | 1576110 | 82.7 | 289.7 | 1274816 | | Table C5 The As-Compacted Resilient Moduli of Four Sequences of the Contra Costa County Vasco Road Project. | loading | | Specimen CC5R | | Specimen CC1L | | Specimen CC2R | | Specimen CC2L | | |-----------|----------|-------------------|---------|-------------------|---------|-------------------|---------|-------------------|---------| | sequence | | (as-compacted RM) | | (as-compacted RM) | | (as-compacted RM) | | (as-compacted RM) | | | confining | deviator | SPS | RM | SPS | RM | SPS | RM | SPS | RM | | pressure | stress | | | | | | | | | | (kPa) | 69 | 82.8 | 288.5 | 1900188 | 287 | 2255300 | 297.6 | 1737260 | 297.9 | 964065 | | 69 | 138 | 346.7 | 1435748 | 346.3 | 2043374 | 352.1 | 1537934 | 343.9 | 1035758 | | 69 | 207 | 420.8 | 1248798 | 415.8 | 1695216 | 427.1 | 1472844 | 413.7 | 1548964 | | 103.5 | 110.4 | 422.8 | 1716020 | 430.5 | 2084584 | 425.4 | 1845806 | 423.8 | 1124958 | | 103.5 | 207 | 521 | 1307124 | 527.8 | 1835506 | 523.4 | 1522188 | 517.9 | 1316112 | | 103.5 | 310.5 | 629.6 | 1179962 | 628.2 | 1605710 | 626.7 | 1422790 | 622.5 | 1388704 | | 138 | 138 | 552.1 | 1648394 | 553 | 1739570 | 557.2 | 1978726 | 554.1 | 1184558 | | 138 | 276 | 698.1 | 1261088 | 693.7 | 1720044 | 696.5 | 1594972 | 692.1 | 1370166 | | 138 | 414 | 841.2 | 1081636 | 833.5 | 1566560 | 837.4 | 1419282 | 831.1 | 1580828 | | 207 | 207 | 827.9 | 1466468 | 829.3 | 1985040 | 832.7 | 1795704 | 829.7 | 1472494 | | 207 | 414 | 1043.9 | 1186468 | 1041.9 | 1721912 | 1044.8 | 1621640 | 1034.8 | 1503414 | | 138 | 276 | 694.7 | 1193780 | 695.4 | 1697024 | 703.4 | 1588324 | 692.8 | 1540452 | | 69 | 138 | 342.9 | 1330226 | 346.8 | 1874954 | 347.7 | 1520034 | 344 | 1581618 | | 34.5 | 82.8 | 184.3 | 1744282 | 191.9 | 1869602 | 192.3 | 1653522 | 183.7 | 1456140 | | 34.5 | 138 | 244.6 | 1254570 | 247.7 | 1697710 | 246.5 | 1391658 | 240.4 | 1501400 | | 34.5 | 82.8 | 186.7 | 1711504 | 190.4 | 1788488 | 193.7 | 1680294 | 186 | 1460982 | | 69 | 138 | 346.3 | 1338160 | 348 | 1888244 | 351.1 | 1423508 | 347.3 | 1658072 | | 138 | 276 | 694.3 | 1235194 | 694.9 | 1800682 | 696.1 | 1520836 | 690.3 | 1710182 | | 207 | 414 | 1048.2 | 1209898 | 1038.6 | 1724282 | 1041.5 | 1588952 | 1036.2 | 1630820 | | 207 | 207 | 830.3 | 1383486 | 830.6 | 1953840 | 830.8 | 1735196 | 830.3 | 1493538 | | 138 | 414 | 838.7 | 1070310 | 834.3 | 1579564 | 838.5 | 1421918 | 832.6 | 1594888 | | 138 | 276 | 693.8 | 1140522 | 694 | 1760758 | 699 | 1508062 | 693.3 | 1709772 | | 138 | 138 | 552.3 | 1399884 | 556.3 | 2058966 | 554.6 | 1664924 | 547.2 | 1889304 | | 103.5 | 310.5 | 624.8 | 1069066 | 625.6 | 1645530 | 632.1 | 1422578 | 620.8 | 1632992 | | 103.5 | 207 | 518.2 | 1124246 | 528.4 | 1785518 | 521.5 | 1470530 | 519.2 | 1664108 | | 103.5 | 110.4 | 417.7 | 1416158 | 424.5 | 2590764 | 427.1 | 1725302 | 418 | 1708906 | | 69 | 207 | 416.8 | 1078980 | 418.6 | 1661772 | 419 | 1397828 | 414.2 | 1630164 | | 69 | 138 | 342.1 | 1204514 | 351.5 | 1936552 | 351.8 | 1507636 | 344.8 | 1790510 | | 69 | 82.8 | 288 | 1623222 | 292.1 | 1799738 | 293 | 1901072 | 291 | 1639364 |